

Rum, barn och pedagoger
Om möjligheter och begränsningar i
förskolans fysiska miljö

Sofia Eriksson Bergström

Pedagogiska Institutionen

Umeå 2013

Responsible publisher under swedish law: the Dean of the Faculty of Social

Sciences

This work is protected by the Swedish Copyright Legislation (Act 1960:729)

ISBN: 978-91-7459-572-7

ISSN: 0281-6768.

Omslagsfoto: Göran Källman

Teckning: Filippa Bergström

Layout: Ida Holmgren

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

Tryck: Print & Media

Umeå, Sverige 2013

Till Filippa och Lovisa

Abstract

In this thesis the relationship between the physical environment of pre-

school, children and preschool teachers is studied. Children participate in

preschool from an early age and thus are expected to find themselves within

an institutional framework (Eilard & Tallberg Broman, 2011) early in life.

Today preschool as an institution can be seen as a place where childhood to a

great extent is spent and created (Halldén, 2007e). The physical environ-

ment of preschool can consequently be regarded as a structure within which

childhood is institutionalized (Kampmann, 2004). In general the thesis deals

with how children are shaped by and shape the physical environment that

they spend so much time in during early childhood. The purpose is clarified

in the following questions: How does the physical environment of preschool

structure and organise the activities of children? What activities are created

in relation to the possibilities and limitations of the physical environment?

In what way can the relationship between the invitations of the physical en-

vironment, the child’s scope for action, and preschool teachers be seen? To

understand the empirical material in the thesis the concept of affordance

(J.J.Gibson, 1986) and the activity theory (Leontiev, 1986; Engeström, 1987)

has been used. The empirical evidence in the thesis is based on both video

observations and interviews. The study was designed as a multiple case study

(Stake, 1995), and three preschool classes each formed a case. The study was

inspired by ethnography. The significance of seeing the environment as a set

of affordances (J.J.Gibson, 1986) is that it, to a greater degree, can lead to

children being allowed to discover the invitations to action there are and as a

result freedom to act and negotiations can be created in both inside and

outside environments. Through this way of thinking a free zone is created in

an institutionalised childhood where children through their agency handle

and redesign that which was intended to regulate and give structure. As a

counterbalance to the institutionalisation of childhood this study contribute

to an understanding of children’s individual and collective activities as a free

zone in an otherwise controlled and regulated milieu. The contribution of

this thesis consists of the study of the physical environment and the im-

portance of the material in forming the child.

Keywords: Affordances, activity theory, case study, children’s perspective,

ethnography, physical environment, preschool.

Förord

Nu ska mitt avhandlingsmanus förändras från ett manus man i all oändlig-

het kan ändra vidare i, till att bli en tryckt avhandling där punkten liksom är

satt. Det går alltid att komma djupare, högre, längre i ett manus skriver Bodil

Malmsten (2012), det blir aldrig perfekt och det är så det är. Det har gått

snart tio år sedan jag påbörjade det här avhandlingsarbetet och det är en

upprymd men även lite vemodig känsla att nu sätta punkt. Skrivandet av

avhandlingen har varit ett roligt och stimulerande arbete och det är också

därför avhandlingen har blivit färdigskriven. Det finns många som hjälpt och

stöttat på olika vis under dessa år som jag nu vill rikta ett tack till.

Avhandlingen hade inte alls blivit skriven om det inte var för de pedagoger

som öppnade sina förskoleavdelningar och under ett år lät mig filma deras

verksamheter. Tack för det! En viktig tillåtelse var också den från barnen.

Tack vare er fick jag det finaste empiriska material man kan tänka sig. Ni gav

mig tillträde till er värld och utifrån det förtroendet har jag med stor vördnad

och respekt vridit och vänt och försökt förstå era lekar och aktiviteter i

förskolans fysiska miljö.

Mina handledare, Christina Segerholm och Lisbeth Åberg Bengtsson, ett

stort tack för att ni handlett mig genom detta arbete. Jag har svårt att med

ord uttrycka hur mycket det betytt för mig att ni under hela processen ingett

mig en trygghet i att det kommer att bli klart, samtidigt som ni hela tiden

höjt ribban och pushat mig till nya sätt att uttrycka mig eller andra sätt att

förstå mitt material på. Jag kommer att sakna våra handledningar.

Tack till Birgitta Qvarsell som granskade mitt avhandlingsmanus inför slut-

seminariet. Tack vare det givande samtal du ledde under seminariet och för

de konstruktiva kommentarer du gav, fick jag energi att orka skriva det allra

sista på avhandlingen.

Jag vill även rikta ett tack till Anders Olofsson, som anställde mig som dok-

torand och därmed gav mig möjlighet att påbörja forskarutbildningen. Tack

även till Karin Taube som var min handledare under mina första år som

doktorand. Tack till mina nuvarande chefer vid Institutionen för utbild-

ningsvetenskap, Conny Björkman och Susanne Sahlin för att ni erbjöd mig

anställning när doktorandtiden sinade.

Jag vill tacka min metodiklärare Siv Lehnberg på förskollärarutbildningen

vid dåvarande Lärarhögskolan i Stockholm som uppmanade mig att direkt

fortsätta studera efter grundutbildningen, vilket jag gjorde. Under mina

första år som förskollärare arbetade jag i Sundbybergs stad, i ett resursteam

som vid den tiden leddes av Marcy Wijkman. Hon kom att bli både en fin vän

och en mentor som jag fortfarande vänder mig till med funderingar och frå-

gor som rör det barnpedagogiska fältet. Tack Marcy för alla pedagogiska

samtal som ger mig så oerhört mycket.

Forskarutbildningen utgjordes till en början av många bilresor mellan Här-

nösand och Umeå. Tack Conny Björkman, Lena Ivarsson och Maria Styf för

trevliga pratstunder i bilen, kaffepauser och även många lärorika diskussio-

ner inför och efter seminarierna.

Det finns många som under olika faser läst och granskat delar och även hela

mitt manus. Detta har varit oerhört värdefullt. Tack särskilt till Ann-

Christine Göhl-Mugai och till Charlotta Rosell för värdefulla synpunkter.

Under ett avhandlingsarbete får man ibland besök av Tvivlet. Ingenting

känns då självklart och ifrågasättandet och självkritiken blir för stor att själv

hantera. Det har då varit viktigt för mig att få andra röster och andra per-

spektiv på saker och ting. Det är då man behöver sina kollegor och vänner

som mest. Till Anneli Hansson, Ann-Katrin Perselli, Catarina Arvidsson,

Håkan Karlsson, Jakob Billmayer, Linda Eriksson, Lars Sandin och Maria

Rasmusson, tack för fin doktorandgemenskap på Utv. Tack till min semina-

riegrupp vid Pedagogiska institutionen i Umeå, för givande diskussioner

under våra seminarier i forskarutbildningen. Tack Jimmy Jaldemark för att

du alltid öppnar din dörr för frågor av alla möjliga slag, för såväl akademiska

som musikala funderingar. Anneli, jag är så oerhört tacksam för våra teore-

tiska samtal, utan dem hade jag inte nått till den förståelse jag har gjort i

denna avhandling.

Till min doktorandsyster Maria S, tack och lov att du disputerade före mig så

att jag kunnat peppra dig med frågor om allt. Det har betytt mycket att under

forskarutbildningen kunna dela upplevelser med någon som är i samma

situation, som på samma vis slitits mellan att vilja vara en närvarande små-

barnsmamma och samtidigt vara en doktorand som inget hellre vill än att

skriva klart avhandlingen. Ann-Katrin, Catarina, Malin och Maria S, tack för

att ni hållit mig när det varit alltför jobbigt, tack för att vi smsat under sena

kvällar och tidiga morgnar om allt mellan himmel och jord, tack för prome-

nader och fikastunder, bus och skratt. Finaste ni, jag vet inte hur jag klarat

det utan er.

Livet har ju pågått även i andra verksamheter än den om avhandlingsskri-

vandet. Vardagen har förstås hela tiden funnits med hämtningar och läm-

ningar på skola och förskola, middagar ska lagas och tvätt ska hängas. Jag

vill rikta ett tack till mina svärföräldrar May-Britt och Bosse för att ni ställer

upp och hjälper oss på alla möjliga sätt och vis.

Tack till mina föräldrar, Maidie och Bosse, för att ni alltid finns där, stöttar

och kommer med kloka råd. Käraste mamma och pappa, tack också för att ni

gett mig en sorts grundtro på att jag kan och vågar pröva på nya saker.

Magnus, älskade make och min finaste vän, jag är så stolt att vi rodde det här

iland. Tack för att du, förutom skött marktjänsten här hemma, har kramat

mig när jag fladdrar iväg, puttat ut mig när jag inte velat jobba på sönda-

garna och för att du lagat de godaste middagarna och korkat upp det godaste

vinet när avkoppling behövts som bäst. Utan din förståelse för att jag bara

måste få det här gjort hade det inte fungerat.

Till mina döttrar Filippa och Lovisa, ni är det finaste jag har och jag är så

innerligt glad att få berätta för er att nu är boken faktiskt klar.

Härnösand den 19 mars 2013

Sofia Eriksson Bergström

i

Innehåll

Abstract ii
Förord iii
Innehåll i
Figur och tabellförteckning iv
Kapitel 1 Inledning 1

Förskola idag 1
Barnet och förskolan 3
Från barn till agent - om den nya barndomen 5
Problemområdet ramas in 7
Syfte och frågeställningar 8
Avhandlingens disposition 9

Kapitel 2 Bakgrund 11
Förskolans rum 11
Förskolan en plats för barn 12
Flexibel förskola 16
Tidigare forskning om fysisk miljö 17
Rummet 18
Om särskilda betydelsebärande element i fysisk miljö 20
Rumslighet 20
Naturlig miljö 21
Flexibilitet 23
Förskoleverksamheten 24
Om barns aktiviteter och förhandlingar i förskolan 26
Sammanfattande reflektioner 31

Kapitel 3 Teorier och centrala begrepp 33
Att leka häst 33
Teoretisk referensram 33
Tolkande reproduktion och kamratkulturer 34
Teorierna 37
Gibsons ekologiska ansats 37
Verksamhetsteori 42
Om att analysera verksamhet 44
Tillämpning av analysbegreppen 50

Kapitel 4 Ansats och tillvägagångssätt 54
Att studera barn och barndom 55
Etnografi som metodinspiration 58
Fältarbetet på förskolorna 60
Genomförande 63
Tillträde till förskolor, barn och föräldrar 63
Forskningsetiska överväganden i relation till fältarbetet 64

ii

Datamaterialet 64
”Tryck på play” 65
Studiens empiriska material 67
Urval, transkription och analys 68
Val av filmsekvenser 68
Om transkriptionen 69
Analysförfarande 70
Studiens trovärdighet 71

Kapitel 5 Igelkotten 75
Inomhusmiljön 75
Observationer gjorda inomhus 78
Stora lekrummet 78
Hallen 85
Sagorummet 89
Utomhusmiljön 93
Lillskogen 93
Gården 94
Observationer gjorda utomhus 95
Sammanfattande analys 99
Institutionell ordning synlig i rummen 100
Handlingserbjudanden 101
Individuella och kollektiva aktiviteter 102

Kapitel 6 Berget 105
Inomhusmiljön 105
Observationer gjorda inomhus 107
Lekrummet 110
Allrummet 114
Utomhusmiljön 119
Observationer gjorda utomhus 121
Sammanfattande analys 129
Institutionell ordning synlig i rummen 129
Handlingserbjudanden 130
Individuella och kollektiva aktiviteter 131

Kapitel 7 Blåklockan 133
Inomhusmiljön 133
Observationer gjorda inomhus 135
Hallen 135
Ateljén 139
Matrummet 142
Lekrummet 149
Lekhallen 155
Utomhusmiljön 157
Observationer gjorda utomhus 158

iii

Sammanfattande analys 162
Institutionell ordning synlig i rummen 162
Handlingserbjudanden 164
Individuella och kollektiva aktiviteter 165

Kapitel 8 Rum, barn och pedagoger – en diskussion 167
Hur förskolans fysiska miljö organiserar och strukturerar 167
Barns handlingsutrymme i fysiska miljöer 174
Barn som aktörer i de fysiska miljöerna 176
Barns förhandlingar i det fysiska rummet 178
Barn, rum och pedagoger – avslutande diskussion 181
Fortsatta funderingar 185
Slutord 186

Summary 188
Referenser 201
Bilagor 1

iv

Figur och tabellförteckning
Figur 1. Verksamhetssystemets grafiska representation 47

Tabell 4.1 Översikt över inspelningstillfällen på förskoleavdelningarna.68

Figur 5.1 Ritning över avdelning Igelkotten. ... 76

Figur 5.2 Skapandevrån i allrummet, sett från hall. 77

Figur 5.3 Allrummet sett från matrummet. ... 77

Figur 5.4 Utklädningsrummet .. 78

Figur 5.5 Bord och hylla i allrummet ... 78

Figur 5.6 ”Lillskogen”. .. 94

Figur 5.7 Balansrep och staket I ”Lillskogen”. ... 94

Figur 5.8 Klättertorn på ”gården”. ... 95

Figur 5.9 Asfaltsträcka på ”gården”. .. 95

Figur 5.10 Åka tåg, åka buss, rida häst. ... 96

Figur 6.1 Ritning över avdelning Berget .. 105

Figur 6.2 Allrummet. .. 106

Figur 6.3 Lekrum. ... 106

Figur 6.4 Samlingen. .. 112

Figur 6.5 Tavlan vid samlingen. .. 112

Figur 6.6 Gräsyta på gården. ... 120

Figur 6.7 Lekbåt på gården. .. 120

Figur 7.1 Ritning över avdelning Blåklockan. .. 134

Figur 7.2 Bord i matrummet. ... 135

Figur 7.3 Dockvrån i matrummet... 135

Figur 7.4 Flickor hänger vid dörren i hallen. ... 136

Figur 7.5 Pojkar tittar ut genom fönstret i hallen. .. 136

Figur 7.6 Bilar i hallen. ... 136

Figur 7.7 Scenen i hallen. .. 136

Figur 7.8 Instruktioner i ateljén. .. 140

Figur 7.9 Arbete i ateljén. ... 140

Figur 7.10 Stora lekhallen. .. 156

Figur 7.11 Glasskiosken. .. 156

Figur 7.12 Rutschkana på gården. .. 158

Figur 7.13 Sandslott i sandlådan. ... 158

1

Kapitel 1 Inledning

I den här avhandlingen studeras relationen mellan förskolans fysiska miljö,

barn och pedagoger. Från tidig ålder deltar barnet i förskoleverksamheten

och förväntas således att tidigt i livet finna sig i institutionslivets ramar (Ei-

lard & Tallberg Broman, 2011). Förskolan som institution går alltså att förstå

som en plats där barndomen idag till stor del tillbringas och skapas anser

Halldén (2007e). Förskolan utgörs av fysiska strukturer, traditioner och

synsätt och på denna arena agerar både barn och pedagoger under såväl

institutionella som materiella förutsättningar (Markström, 2005). Försko-

lans fysiska miljö kan således enligt Kampmann (2004) betraktas som en

struktur inom vilken barndomen institutionaliseras. Med utgångspunkt i

detta antagande beskrivs och analyseras i denna avhandling barns hand-

lingsutrymme inom förskolans fysiska institutionella miljö. Utifrån ett gene-

rellt kunskapsintresse behandlar avhandlingen hur barn formas av såväl som

formar de fysiska miljöer som de spenderar så mycket tid i under sin tidiga

barndom.

Förskola idag

Förskolan utgör idag det första steget i Sveriges utbildningssystem. Försko-

lan har tidigare setts som en familjepolitisk angelägenhet men som en följd

av den utredning som Barnomsorg- och skolakommittén genomförde år 1997

fick förskolan sin läroplan år 1998 och blev därmed en del av det svenska

skolväsendet (Skolverket, 2008). I oktober 2011 var 83 procent av alla 1-5 -

åringar i Sverige inskrivna i förskolan (Skolverket, odat.) och i artikeln Fler

förskollärare ska utbildas i Dagens Nyheter den 3 januari säger skolborgar-

rådet att det öppnar en ny förskoleavdelning i Stockholm varannan dag. Allt

fler barn växer alltså upp ”i ett växelspel mellan hemmet och förskolan” som

Dencik, Larsson och Bäckström redan på 1980-talet uttryckte det (Dencik et

al., 1988, s. 1). Detta kan som Kampmann (2004) skriver ses som ett uttryck

för att barndomen har blivit institutionaliserad (se även Ohrlander, 1992). I

Dagens Nyheter debatteras förhållandet mellan antalet barn per kvadrat-

meter i förskolan (Behdjou, 2012). Riktlinjer enligt miljöbalken är 7,5 kvm

yta per barn (Arbetarskyddsnämnden, 1998) och dessa kvadratmetrar bör

bestå av ytor som barn får ha tillgång till. I syfte att inrymma så många barn

som möjligt tummas det på detta och som exempel räknas kök och förråds-

utrymmen in som pedagogiska ytor trots att det är utrymmen som barn av

säkerhetsskäl inte har tillgång till (Behdjou, 2012). Dikotomin mellan

förskolan som pedagogisk miljö och förskolan som ”förvaringsplats” för barn

kan ses som en ständigt återkommande fråga gällande synen på förskolan

(Nilsson, 2003).

2

Ladberg (1973) skriver att förskolans två funktioner; som barntillsyn och

som barnmiljö, i grunden utgör varandras motsatser. Om förskolan betrak-

tas enbart som barntillsyn ska den vara lönsam och således bedrivas så bil-

ligt som möjligt. Om förskolan ska utgöra en god miljö för barn måste till-

gång på personal samt på material och utformning av miljöer få kosta. Dag-

hemmen i Ladbergs studie (1973) är i ett ständigt kompromissande med

dessa båda funktioner. Holmlund (1996) pekar också på att tillsyn kontra

pedagogik samt relationen mellan att lära och att fostra har varit ständigt

återkommande kontraster i förskolans historia. Hultqvist (1990) beskriver

hur barnkrubborna vände sig till de mödrar som var tvungna att förvärvs-

arbeta och syftade till att erbjuda omsorg istället för att hemmet ombesörjde

detta. Barnträdgårdarna var däremot en institution där en pedagogiskt ut-

formad miljö ansågs komplettera hemmets roll under barnets uppväxt. Om-

sorgen i förskolans verksamhet har av tradition varit lågt värderad mycket på

grund av en brist på forskningsförankring enligt Holmlund (1996).

I det mer nutida talet om förskolan som en plats för både lärande och om-

sorg (Persson, 2010; Pramling & Pramling Samuelsson, 2008) formuleras

styrdokumenten med en strävan mot ett tydligare pedagogiskt uppdrag

samtidigt som allt fler förskolor ur ekonomisk synvinkel vill rättfärdiga stora

barngrupper (Behdjou, 2012). Den svenska förskolan sägs idag vara unik just

genom sitt sätt att lyfta upp en verksamhet som ska grundas på en helhets-

syn på begreppen lärande, omsorg och fostran. Begreppet ”educare” används

som ett sätt att poängtera att lärande, fostran och omsorg ska vara likvärdiga

(Halldén, 2007a; Persson, 2010). I Skolinspektionens kvalitetsgranskning av

förskolan (2012) framkommer att förskollärarna på olika sätt behöver arbeta

med det förstärkta lärandeuppdraget. Kvalitetsgranskningen visar att trots

att förskolan idag utgör en egen skolform finns det fortfarande kvar ”stråk av

omedveten styrning mot ett ensidigt omsorgstänkande” (a.a., s. 60). Skol-

inspektionen menar att förskollärarna behöver få kompetensutveckling inom

en rad olika områden dels för att kunna ge förutsättningar för utveckling och

lärande, dels för att skapa en helhet mellan omsorg, utveckling och lärande i

förskolan. Enligt Skolinspektionen är dessutom en del av det förstärkta lä-

randeuppdraget att förskolan behöver utveckla ett mer medvetet sätt att

utforma och utveckla den fysiska miljön i syfte att stimulera barns utveckling

och lärande.

Förskolans fysiska miljö kan enligt Änggård (2009) ses som ett uttryck för

var barndomens institutionaliserande äger rum. Hon menar att barnen blir

begränsade till de pedagogiskt planerade miljöerna och förespråkar istället

att förskolans verksamhet kan förläggas utomhus i naturliga miljöer. ”Väg-

garna och taket liksom stängslet runt förskolegården ersätts av himmel och

träd” (a.a., s. 268). Förskolans verksamhet har traditionellt sett präglats av

3

lekfyllda aktiviteter där barns egna initiativ i motsats till lärarledda aktivite-

ter varit dominerande (Pramling Samuelsson & Johansson, 2007). I en sam-

tid när traditionella institutionella begrepp som undervisning och utbildning

även börjar användas när det gäller förskolans verksamhet, ser jag det som

intressant att synliggöra och problematisera relationen mellan de pedago-

giska fysiska rummen och barns handlingsutrymme. Asplund resonerar om

betydelsen av plats och skriver att en ”plats är en strukturerad fysisk lokal av

viss permanens, som man kan ställa frågor till – och få svar” (a.a., s. 181).

Platser ska kunna ha en permanens i syftet att man kan återvända till dem

och en plats kräver ett visst känslomässigt engagemang. Enligt Asplund

(1983) utgör inte alla fysiska miljöer platser även om platser alltid har en

fysisk lokalitet. Förskolans fysiska miljö, inne såväl som ute utgör platser för

barn just för att de såväl formas av som formar den fysiska miljön.

Barnet och förskolan

Redan under 1920-talet då barnträdgården introducerades i Sverige diskute-

rades hur individualiteten skulle hanteras i det gemensamma. Hultqvist

(1990) skriver: ” Hur kan den lilla människans utveckling i de mindre sam-

manhangen, i familj och vardagsliv, harmoniseras med kraven i den större

gemenskapen – samhället?” (a.a., s. 87). Ellen Key var kritisk till att små

barns individualitet skulle naggas i kanten till förmån för det kollektiva

(Holmdahl, 2000). Hon menade att barnen i Kindergarten i alltför hög grad

behandlades i flock och att det skulle leda till att det skapades en hämmande

flockmentalitet. Hon såg en fara i att barnen skulle stöpas i samma form

(Key, 1900).

Hultqvist (1990) skriver att de vuxnas sätt att arrangera de pedagogiska

miljöerna är en sorts maktutövning. Denna indirekta maktutövning går ut på

att ”sätta barnet i rörelse, samtidigt som denna rörelse riktas förbi de för-

bjudna zonerna, dock utan att hämma rörelsen” (a.a., s. 271). Den omgär-

dande, förebyggande övervakningen av barnet som, enligt Hultqvist (1990)

genomsyrade Barnstugeutredningen (Socialstyrelsen, 1972:26; 1972:27),

bidrog också till ett behov av kunskap om barnet. De vuxna ville veta hur

barnet reagerade på de vuxnas bevakning, vilket medförde att barnet sågs

som ett projekt (Hultqvist, 1990). Synen på barn idag präglas fortfarande av

att se barnet som ett projekt, men på ett annat sätt (Hultqvist, 2001). Med

olika tekniker som individuella studieplaner, självutvärderingar och lärar-

rollen i form av guidning och handledarskap formas och styrs det fria aktiva

barnet (Eilard & Tallberg Broman, 2011; Hultqvist, 2001; Vallberg Roth,

2011).

4

I och med den mer moderna barndomssociologiska forskningen betonas

även bilden av barnet som varande; being (Halldén, 2007a). Barnet som

varande är inte föremål för de vuxnas projekt utan förutsätts att av egen

kraft utvecklas på bästa sätt. I modern tid ses de ”humanistiska barnen” en-

ligt Hultqvist (2001; 2002) som, fria, självständiga och flexibla individer.

Det förutsätts idag att barnet har en egen motivation, drivkraft att styra och

driva sin bildningsresa. Hultqvist (2001) skriver ”the child has become an

entrepreneur of him- or herself” (a.a., s. 163). Vallberg Roth (2011) uttrycker

att den likvärdiga utbildningen blivit nästintill en likvärdighet på eget an-

svar. Att barndomen genom institutionaliseringen avskiljts från vuxenvärl-

den och arbetslivet har också inneburit att barndomen förlängts, homogeni-

serats och individualiserats anser Kampmann (2004). Detta fenomen be-

nämner han för individuering och beskriver det som ett ömsesidigt förhål-

lande mellan individualiseringen och institutionalisering. Kampmann menar

att den individuella frihet som följer individueringen även medför ett kon-

trollsystem som bygger på att barnet självt ska ta ansvar för sin egen utveck-

ling.

Markström och Halldén (2009) lyfter fram relationen eller spänningen mel-

lan barnet och de institutionella miljöerna i förskolan. Förskolan kan idag

enligt dem å ena sidan ses som en institution där barns intressen tas tillvara.

Å andra sidan kan förskolan som fenomen också förstås som att barn idag i

hög grad blir kontrollerade samt att barndomen struktureras och discipline-

ras av professionella. Enligt Markström (2005) finns det olika sätt att ka-

raktärisera och förstå institutioner. Ett sätt är att se institutioner som ska-

pade för en viss grupp människor (till exempel barn) samt att de i olika grad

organiseras genom regler och rutiner. Det finns inom samhällsvetenskaplig

forskning främst två olika synsätt på institutioner, dels det strukturellt in-

riktade, dels det aktörsinriktade perspektivet (a.a.). Det strukturella synsät-

tet orienterar sig mot normer, värderingar och handlingsmönster och hur de

påverkar människors sätt att tänka och handla. Utifrån ett aktörsperspektiv

betraktas institutionerna som processer och lyfter således fram agenternas

betydelse för att skapa och återskapa institutionen (Markström, 2005). Berg

(2003) beskriver hur institutionsbegreppet förhåller sig till organisationsbe-

greppet. Organisationer definieras som de sammanslutningar genom vilka

individen handlar medan institutionen mer är fastlagda av normer eller

premisser (a.a.). Med ett integrativt synsätt integreras både strukturella och

aktörsinriktade ansatser och agentens aktiva handlande och sociala interak-

tion i konkreta vardagliga situationer ses som väsentligt. Individen ses som

ett handlande subjekt och sätts i förgrunden. Synsättet innebär också en

strävan efter att överskrida en statisk uppdelning mellan individ och sam-

hälle menar Markström (2005).

5

I den här avhandlingen betraktas förskoleinstitutionen utifrån ett integrativt

synsätt där betoningen ligger på barns agentskap. James, Jenks och Prout

(1998) skriver att barnens agentskap inte innebär att barn enbart anpassar

sig till de strukturer eller institutioner de omges av. Genom tillägnan, trans-

formering och motstånd blir de agenter i förhållande till rådande strukturer.

Detta kan också medföra en förståelse av institutioner och institutionella

fysiska miljöer som processer och företeelser, vilka enligt Säljö (2005) åter-

skapas genom mänsklig interaktion. Denna interaktion kan ses som ömse-

sidig; våra handlingar struktureras av de institutionella förhållandena sam-

tidigt som de skapar institutionella praktiker. Enligt Halldén (2007c) kan

barndomen utifrån en samhällelig nivå förstås som institutionaliserad. Ut-

ifrån individens perspektiv är det emellertid inte lika självklart att betrakta

barndomen som institutionaliserad. Halldén skriver om att barnen som

agenter i hög grad förhåller sig till de förhållanden som finns på institutio-

nen och att de både individuellt och kollektiv utmanar dessa på olika sätt.

Förskolan som plats skapas skriver Halldén genom ”de förhandlingar som

äger rum och den skapas också som en effekt av barnens tolkningsarbete”

(a.a., s. 164).

Förskolan har emellertid inte historiskt sett betraktats som en integrativ

institution som både skapar individer samtidigt som institutionen i sig ska-

pas i sampel med dessa individer. Det faktum att barn idag ses som indivi-

der, som genom sitt agerande kan åstadkomma skillnad i skapandet av in-

stitutioner, normer och relationer, beskrivs som det största skiftet i modern

barndomsforskning. Nästa avsnitt behandlar hur den nya barndomen ut-

vecklats samt hur synen på barn sedermera också förändrats.

Från barn till agent - om den nya barndomen

Uppfattningen att förskolan numera är för barns bästa och inte endast nöd-

vändig barnomsorg uttrycks alltmer (Halldén, 2006). I och med att Barn-

konventionen antogs den 20 november 1989 (Regeringskansliet, 1999), bör-

jade det mer och mer talas om barns rättigheter och ”barns behov” sattes i

relation till ”barns rättigheter”. Enligt Qvarsell (2001a) ligger i betoningen av

barnets rättigheter också en betoning av barndomens egenvärde. Qvarsell

(2003) menar att betonandet av barns rättigheter ställdes i ett motsatsför-

hållande till barns behov. Genom kunskap har pedagoger tidigare vetat vad

som är barnets behov, en vetskap som setts utifrån generella utvecklings-

psykologiska antaganden. Pedagogerna har således kunnat agera utifrån vad

barn rent allmänt sades behöva. Men, poängterar Qvarsell, (2003) att utgå

från generella antaganden om vad som är bra för barn överensstämmer inte

med ett perspektiv som lyssnar till barns egna röster och som inriktar sig på

6

barns rättigheter. Föreställningar om vad som generellt är bra för barn kom

då i konflikt med en strävan att ta hänsyn till barns perspektiv, vilket också

medförde etiska problem i det konkreta pedagogiska arbetet. Qvarsell

(2001b) skriver: ”Det snäva barndomsbegrepp som ofta förknippas med

antaget generella och etablerade utvecklingspsykologier kan, vid tillämpning

i pedagogiska sammanhang, bidra till att låsa föreställningarna om vad som

är gott och rätt – i generell mening” (a.a, s. 58). Utifrån tankar om ett för-

programmerat barn anser Moss (2006) att tillrättalagda miljöer, metoder

och arbetssätt har skapats för att tillmötesgå sådana antaganden om vad ett

förskolebarn sägs behöva (a.a.).

I slutet av 1970-talet började de psykologiska ”sanningarna” att ifrågasättas

och även sociala och samhälleliga perspektiv lyftes fram för att belysa den

pedagogiska praktiken (Hultqvist, 1990). Uppfattningar om barns agentskap

kan till sitt ursprung ledas tillbaka till 1970-talet påpekar James (2009).

Fram tills dess hade synen på barndomen som en förberedande period för

vuxenlivet varit bestående och barn sågs då som beroende mottagare av vux-

nas handlingar. Idag har ett nytt diskursivt utrymme skapats där barn enligt

James et al. (1998) ses som individer. I detta nya paradigm av socialisering

skapas ett utrymme där barn ses som agenter i sina liv. Det är ett paradigm

där barn ska förstås som sociala aktörer som såväl skapar som blir skapade

av de omständigheter de möter. “This represents a definitive move away

from the more or less inescapable implication of the concept of socialization:

that children are to be seen as a defective form of adult, social only in their

future potential but not in their present being” (James et al., 1998, s. 6).

Enligt Corsaro (2011) är en stor förändring inom barndomssociologin att

barn ska ses som aktiva och delaktiga i att skapa och förändra reproduktio-

nen av den barndom de är deltagare i. Centralt för synen på barn inom barn-

domssociologin är alltså att barn inte förväntas att passiva internalisera de

vuxnas värderingar och normer. Barn ses, anser Corsaro (2011), däremot

förhandla, dela och skapa kulturer med andra. Detta sätt att se på barndo-

men som en strukturell period i samhället uppfattas som den nya barndoms-

sociologin (Qvortrup, 2009) även om Ariés redan på 1960- talet lyfter fram

sin syn på barndomen som socialt konstruerad i boken Barndomens historia

(1982). Att barndomen ses som ett strukturellt fenomen innebär att barn-

domen kan betraktas som en kategori i samhället som räknas här och nu,

inte enbart som en period inom vilken man ska förberedas för att träda in i

samhället (Corsaro, 2011; Qvortrup, 2009). Sammanfattningsvis innehåller

det strukturella perspektivet på barndom tre centrala aspekter: 1. Barndom

skapar en speciell strukturell form, 2. Barndom påverkas lika mycket som

andra kategorier i samhället av normer och värden, 3. Barn kan själva ses

som skapare av sin barndom och således även av samhället (Qvortrup,

7

2009). Föreliggande studie inriktar sig på hur barnet genom att formas av

och forma de fysiska miljöerna i förskolan både enskilt och kollektivt för-

handlar och skapar villkor för sin barndom.

Inom barndomsforskning studeras barn i relation till samhället och således

är inte enbart barnen i sig själva intresset för forskning utan även de ideolo-

gier och synsätt i samhället som rör barn. Halldén (2007b) framhåller att

barndomen är både individualiserad och kollektiv eftersom synen på barnet

som subjekt starkt framkommer i förskolan, samtidigt som barnet som indi-

vid ska fungera i barngruppen. Enligt Eilard och Tallberg Broman (2011)

medför kontextualiseringen av barndomen att den aldrig kan betraktas som

universell. Synsättet gör det möjligt att uppfatta barndom som en mång-

kontextuell barndom vilken omfattar många olika slags barndomar i många

olika sociala rum. Eliard och Tallberg Broman (2011) beskriver hur

”barn(doms)forskningen har ändrat fokus och flyttat uppmärksamheten från

barnet(s inre strukturer) till omgivningen(s yttre strukturer) och sedan suc-

cessivt tillbaka till barnet som individ och aktör i en samhällsstruktur eller

samhällskontext” (a.a., s. 22).

Som en motkraft till det mer nutida sättet att betrakta barn som agenter och

självständiga individer finns också en tendens i samhället att barn alltmer

ska separeras från omvärlden, de ska skyddas från den. James et al. (1998)

anser att det finns en strävan att skilja ut och differentiera barn från det öv-

riga samhället och att dessa tendenser ses som ett led i det förändrade para-

digmet där barnet ses som individ och agent. I samma takt som barn blir

sedda som individer blir de också föremål för projekt som ska skydda, ut-

veckla och stimulera de optimala förutsättningarna för den nya individens

ultimata utveckling. Barnet blir föremål för “strategies designed to govern

the individual through the capture of the inside, rather than constraint of the

outside” (James et al., 1998, s. 8). Subjektet som en förutsättning för agent-

skapet tenderar därmed att reduceras till objekt. Förändringar i hur barn-

domen numera uppfattas har, som ovan nämnts, inneburit förändringar i

hur förskolan som institution betraktas samt vilken funktion den kan ha.

Problemområdet ramas in

Strävan med den inledande texten har varit att synliggöra en röd tråd som

går genom tre steg och som är av betydelse för avhandlingens syfte. För det

första hur synen på barndomen, som biologiskt förutbestämd, utvecklas mot

en förståelse av barndom som ett socialt fenomen, där barn som agenter

även anses kunna bidra till samhällets normer och värden (Corsaro, 2011;

Qvortrup, 2005). För det andra har detta skifte medfört att förskolan börjar

8

betraktas som en institution där både barn och vuxna formas av såväl som

formar förskoleinstitutionen. Kampmann (2004) uttrycker denna integrativa

syn på agent och struktur genom begreppen ”institutionalization of individu-

alization and, on the other hand individualization of institutionalization”

(a.a., s. 129).

Förskolan förstås inte bara som en arena där vuxna arrangerar miljöer för lä-

rande utan kan även ses i förhållande till att barn är aktiva medskapare av

dessa miljöer. I detta skifte har synen på bildning aktualiserats. Barnet ska

nu betraktas som aktivt i sin egen bildningsresa (Hultqvist, 2001). För det

tredje har de här skiftena i hur barndom konstrueras samt hur den institu-

tionaliseras och intresset för bildning bidragit till att forskningsintresset idag

i högre grad riktas mot hur barns perspektiv på saker och ting ser ut.

Qvarsell (2001a) pekar på att barn ofta upptäcker andra kvaliteter än vuxna.

Barns perspektiv går menar hon att följa genom deras handlingar ”riktade

mot aspekter i miljön” (a.a., s. 103).

Tidigare i texten beskrev jag hur förskolan kan ses som en institution som

utformas för barnets bästa. Förskolan kan emellertid också förstås som en

plats där barn idag i hög grad blir kontrollerade och en följd av det kan vara

att betrakta barndomen som strukturerad och disciplinerad av professio-

nella. Det faktum att barn genom agentskap beträder förskolan både genom

att producera och reproducera normer och värden genom sina handlingar i

den fysiska miljön, ser jag som intressant att förstå i relation till att barndo-

men idag även kan betraktas som institutionaliserad och relativt styrd och

reglerad.

Syfte och frågeställningar

Avhandlingens syfte är att beskriva och analysera barns handlingsutrymme i

relation till de fysiska miljöer som finns i förskolan. Centralt för studien är

relationen mellan barn, fysiska miljöer och pedagoger. Uppmärksamheten

riktas därför mot hur förskolans fysiska miljö strukturerar och organiserar

barns aktiviteter samt mot vilka erbjudanden och/eller regleringar, som

kommer till uttryck i förskolans fysiska miljö. Dessutom riktas uppmärk-

samhet mot vilka aktiviteter som skapas i förhållande till dessa erbjudanden

och regleringar. Syftet är även att analysera varför just dessa erbjudanden

och regleringar, i samspelet mellan barn, pedagoger och förskolan som in-

stitution, skapas i de fysiska miljöerna.

9

Syftet preciseras i följande frågeställningar:

- Hur strukturerar och organiserar förskolans fysiska miljö barns akti-

viteter?

- Vilka aktiviteter skapas i förhållande till den fysiska miljöns hand-

lingserbjudanden och regleringar?

- På vilka sätt går det att förstå relationen mellan den fysiska miljöns

handlingserbjudanden, barns handlingsutrymme, och pedagoger?

Avhandlingens disposition

Avhandlingen består av åtta kapitel. Efter introduktionen i kapitel ett, som

även beskrivit studiens syfte och frågeställningar redovisas i kapitel två in-

ledningsvis vad som historiskt skrivits om förskolans fysiska miljö. Därefter

följer tidigare forskning om förskolans fysiska miljö samt om barns lek och

samvaro i förskolan. Områden såsom det fysiska rummet, leken och för-

handlingar behandlas alltså i litteraturbakgrunden och i kapitel tre beskriver

jag hur dessa begrepp kan förstås teoretiskt. Kapitel tre inleds med att be-

greppen barndom, agentskap, lek och kreativitet förankras i teorier. Däref-

ter följer en beskrivning av de teorier som använts i studien; affordance och

verksamhetsteorin. Här motiveras också dessa teoretiska utgångspunkter.

Kapitel fyra handlar om hur studien genomfördes samt hur den inspirerats

av etnografiska fallstudier. I detta kapitel beskrivs också mer detaljerat det

empiriska materialet i relation till varje fall. Kapitel fem till sju utgör resultat

av den empiriska analysen. Samtliga resultatkapitel är upplagda på samma

sätt och behandlar vardera en förskoleavdelning, ett fall. Där integreras be-

skrivningar av de fysiska miljöerna inne och ute samt excerpt från observa-

tioner och inslag från intervjuer med pedagogerna. Analysen av varje fall är

indelad i tre teman; handlingserbjudanden, institutionell miljö och indi-

viduella och kollektiva aktivteter. Kapitel åtta är ett analys- och diskussions-

kapitel. Avhandlingen avslutas med en engelsk sammanfattning.

10

11

Kapitel 2 Bakgrund

Kommande kapitel ger en bakgrund, som ramar in avhandlingens generella

tematik; hur individen formas av och formar den fysiska miljön. Kapitlet

syftar till att ge en bild av tidigare studier och forskning om platser för barn

och barns platser i förskolan. Kapitlet är strukturerat i tre delar. Inlednings-

vis beskriver jag förskolan utifrån att betrakta den som en fysisk miljö. I

denna första del görs en tillbakablick på de dokument, som behandlat rikt-

linjer för hur platser för barn i förskolan ska utformas. Därefter redogörs för

tidigare forskning om barns platser i förskola och skola samt om de förhand-

lingar barn gör i det fysiska rummet. De två inledande avsnitten i bakgrun-

den behandlar alltså rummet. Den tredje delen behandlar tidigare studier

om de aktiviteter som äger rum i en förskoleverksamhet. I detta avsnitt be-

handlas även barns förhandlingar sinsemellan. I förhållande till den här

avhandlingen ses dessa områden som relevanta eftersom studien empiriskt

och teoretiskt inriktas mot att barns aktiviteter både skapas av och skapar de

fysiska miljöerna. Den här avhandlingen bygger på en treställig relation

mellan rum, barn och pedagoger och detta bakgrundskapitel syftar därför till

att behandla dessa tre områden men även visa på relationen dem emellan.

Förskolans rum

Den fysiska miljön i förskolor har alltmer börjat intressera forskare. Björklid

(2005) har skrivit om den fysiska miljöns betydelse för barns lärandeproces-

ser och lyfter fram ett miljöpsykologiskt perspektiv för att belysa samspelet

mellan individ och fysisk miljö (Björklid, 2005; Björklid & Fischbein, 2011).

Nordin Hultman (2004) resonerar om vad det fysiska rummet kan betyda

för vad barn gör och för vad barn blir. Sandberg (2008) har tillsammans

med flera författare pekat på den fysiska miljöns betydelse vad gäller lek,

lärande och samspel. Även Mårtensson (2004) har studerat den fysiska mil-

jöns utformning i samband med lekaktiviteter. I boken Naturen som symbol

för den goda barndomen (Halldén, 2009) använder sig en rad forskare (se

till exempel Änggård, 2009) av naturen som utgångspunkt för hur barndom

knyts till platser. Min studie är ytterligare ett bidrag till kunskap om relatio-

nen mellan barn och de fysiska miljöer och material som finns i förskolan. I

likhet med ovan nämnda studier uppfattas i denna studie den fysiska miljön

som en naturlig del i barns lek och samspel. Samspelet med den fysiska mil-

jön förstås i studien som en arena, där både barn och vuxna agerar, får och

tar sig olika handlingsutrymme utifrån olika agendor. Den fysiska miljön

betraktas som den fysiska struktur genom vilken barndomen institutionali-

seras och liksom i boken Naturen som en plats för den goda barndomen

12

synliggörs (Halldén, 2009) diskuteras även här vad som gör en plats till

barnens plats.

Selander (2003) menar att de didaktiska frågorna vad, hur och varför bör

kompletteras med ett var? Han menar att man sällan ställer frågan: Var skall

allt detta ske? Rummet ses ofta som något självklart, men idag ställs det allt

större krav på att läraren faktiskt ska designa sin didaktiska verksamhet.

Gitz-Johansen, Kampmann och Kirkeby (2001) skriver om att fysiska ramar

bör diskuteras i samband med pedagogiska intentioner. Likaså bör de peda-

gogiska intentionerna diskuteras i förhållande till den kontext som de fysiska

ramarna utgör. Som ett exempel menar de att om en anslagstavla på en skola

finns inom en låst glasruta, syftar det till att man kan vara säker på att ingen

ska kunna lägga till, ta bort eller på något annat sätt förändra den informa-

tion som där finns. I samma skola står det i verksamhetsberättelsen att ele-

vernas medansvar är en viktig målsättning. Gitz-Johansen et al. (2001) anser

att det måste vara förvirrande för barnen att skriftligt ta del av en inställning

medan miljöerna indikerar en helt annan. Författarna frågar sig vad som i

längden egentligen har störst effekt när det gäller att reglera barnens bete-

ende. Även de Jong (2010) menar att konkreta fysiska aspekter som storle-

ken på ett rum eller ett lekhus har en direkt inverkan på hur många barn

som samtidigt kan vara tillsammans. Således kan detta få betydelse för barns

lekgemenskap samt för hur de skapar sociala relationer eftersom den fysiska

miljön ingår ständigt i det sociala samspelet. Trots att begreppen lärande-

miljö och pedagogisk miljö samt rum för lärande alltmer florerar i den peda-

gogiska debatten menar de Jong (2010) att de kan ses som retoriska begrepp

där ”rum” syftar till möjligheter för lärande. De fysiska faktiska pedagogiska

miljöerna kan på så vis glömmas bort skriver de Jong (2010).

Förskolan en plats för barn

I syfte att skapa förståelse för den tradition och historia som präglat försko-

lans fysiska miljö görs i kommande text en historisk tillbakablick med fokus

på den fysiska miljön i förskolan. Med vilka avsikter har man planerat den

fysiska miljön i förskolan? Vad finns skrivet i de för tiden rådande styrdo-

kumenten? Vilka rum föreskrivs, vilken utrustning och material beskrivs?

Förskolelagen trädde i kraft den 1 juli 1975 och medförde att alla 6-åringar

skulle erbjudas plats i förskola samt att daghemsverksamhet skulle erbjudas

alla barn till förvärvsarbetande eller studerande föräldrar. I en samtid, där

SIA-utredningen om skolans inre arbete pågick, tillkom Barnstugeutred-

ningen (SOU 1972:26; 27) för att utreda frågor rörande barnstugeverksam-

heten. Dåvarande statsminister Tage Erlander tillsatte 1968 en utredning

13

under ledning av Ingvar Carlsson och senare Mats Hellström i syfte att

granska det pedagogiska innehållet i daghemmen (Martin Korpi, 2006).

Arbetsgrupper med experter på olika områden för förskolans verksamhet

bildades. Dessa grupper utarbetade olika underlag gällande: förskolans inre

verksamhet, utformningen av förskolans lokaler samt pedagogiskt material i

förskolan (SOU 1972:27).

När det gäller förskolans miljö utreddes denna noggrant i Barnstugeutred-

ningen (SOU 1972:27). Lokalprogrammet för innemiljön utgick från känne-

dom om organisatoriska förutsättningar och krav som till exempel försko-

lans arbetsplan. Det gjordes en funktionsanalys, som låg till grund för utred-

ningens förslag till nya förskolor. Funktionsanalysen gjordes dels för en små-

barnsgrupp (1-3 år), dels för en syskongrupp (3-6 år). Den bestod av ett de-

taljerat schema där det aktuella arbetsområdet redovisades för varje grupp

som till exempel måltider samt en uppföljning av de miljömässiga konse-

kvenserna av dessa funktioner. Inget lämnades därhän och särskilt de fysiska

miljöerna behandlades noggrant. I skriften Planering av lokaler och utemiljö

(Socialstyrelsen, 1977) ges noggrann information om förskolelokalernas di-

mensionering och utformning. I tidigare rekommendationer angående an-

talet kvadratmeter yta per plats hade man utgått från lekytan, men i Barns-

tugeutredningen (SOU 1972:27) lyfte man upp att det var den totala ytan,

som skulle räknas, undantaget personalens utrymmen. Nyuppförda heltids-

förskolor skulle ha en total yta, som innebar tolv kvadratmeter per plats.

Denna ytnorm övergavs så småningom när man i början av 80-talet försökte

lösa det ökade kravet av barnomsorgsplatser tillsammans med krav på bättre

ekonomiskt resursutnyttjande (Martin Korpi, 2006). I skriften Lokaler och

miljö i förskola och fritidshem (Socialstyrelsen, 1989) fanns till exempel vad

som kallades lämpliga riktvärden för storleken på avdelningarna. Man skrev

att man genom att sträva mot mindre ytor kanhända tjänade ekonomiskt på

kort sikt, men på längre sikt minskade till exempel flexibiliteten i de fysiska

miljöerna, slitaget ökade och verksamheten blev sämre (Socialstyrelsen

1989).

I Barnstugeutredningen betonades att förskolan skulle vara en del av sam-

hället och gärna ligga i närheten av serviceanläggningar som människor be-

sökte, såsom post, bank, butiker och hantverkare (SOU 1972:27). Flera fak-

torer sågs som väsentliga i planerandet av förskolans placering. Avståndet

mellan barnets hem och förskolan skulle inte vara för långt, en fem- eller

sexåring skulle klara att gå själv till och från förskolan, ”man kan inte räkna

med att föräldrarna eller någon annan vuxen alltid kan följa med” (a.a., s.

151). Dock skulle förskolan också vara placerad så att föräldrarna lätt kunde

nå den till och från arbetet. Den ultimata placeringen av förskolan blev där-

för i bostadsområden. I SIA-utredningen (Skolöverstyrelsen, 1978) påpeka-

14

des att det skulle finnas närhet mellan förskolors och lågstadiets placering.

Detta ansågs av betydelse för möjligheterna att arbeta integrerat med ele-

verna (Skolöverstyrelsen, 1978).

Angående utemiljön pekade man även på att denna del av miljön på försko-

lan skulle vara en plats där barnen fick kontakt med andra vuxna än försko-

lepersonalen; förskolans utemiljö ämnade inte vara avstängd från omvärl-

den. Förskolegården skulle vara knuten till bostadsområdets lekplats och på

så sätt fungera som träffpunkt även när förskolan var stängd. Miljön ute

skulle ge barnen spännande, variationsrika samt fantasirika upplevelser.

Planeringen av utemiljön skulle skapa förutsättningar för barnen att välja till

exempel bland sandlek, rörelselekar av olika slag, trädgårdsskötsel, möjlig-

het att leka tillsammans samt att leka ensamma. Minst 50 kvm per plats

skulle förskolegården rymma. I utemiljön borde man skapa rumskänsla,

detta kunde göras genom att använda schaktmassor. Det gavs också tips om

vilka buskar och träd, som var lämpliga att plantera. Förskolans utemiljö

skulle inte endast skapa förutsättningar för fantasirika lekar. I Barnstugeut-

redningen påpekades även att sinnes- och estetiska upplevelser har stor be-

tydelse för barnen, djupare mening än vad de vuxna tror. Barnen skulle där-

för ges möjligheter till att uppleva årstidsförändringar i växt- och djurlivet på

gården. Genom denna avsikt skapades också barnens egen trädgård, där de

kunde följa naturens växlingar och skönhet på nära håll (SOU 1972:27). Man

förespråkade att det skulle finnas mark på förskolegården, som inte skulle

förberedas för barnen. Dessa så kallade rum i utemiljön kunde till exempel

vara mark där barnen själva kunde odla, ställen där de kunde bygga och kon-

struera, umgås med eld och vatten, sköta om djur, gräva i sand och i marken,

ägna sig åt kojlek etc. Uterummet för bygglekplatsen kunde i full verksamhet

se lite skräpig ut, men skriver man på sidan 171 (SOU 1972:27) ”det är viktigt

att söka inse att det som verkar skräpigt och störande inte alls har samma

inverkan på barnen”. Man påpekade att barnen upplevde oordningen som

inspirerande, de skapade egen ordning i kaoset.

I Barnstugeutredningen (SOU 1972:27) påvisade man också att miljön skulle

vara flexibel utifrån olika aspekter. Dels menade man att ute- och innemiljön

skulle komplettera varandra, dels att inneaktiviteter lätt skulle kunna utföras

ute och därför var kommunikationerna mellan ute- och innemiljö viktiga att

se över. Ytterligare en aspekt var att planlösningarna skulle skapa gynnsam-

mare förutsättningar för individualisering. Man förespråkade att en öppen

planlösning skulle ge större möjligheter till flexibilitet; utan att öka själva

byggnadens yta fick man på så sätt större lekytor. Utifrån ett arbetssätt som

skulle stimulera barns självständighet och initiativförmåga ansågs det viktigt

att den fysiska miljön planerades så att barn utan vuxnas hjälp kunde välja

15

lekaktiviteter (Socialstyrelsen, 1977). Lokalerna skulle också vara planerade

för att flera aktiviteter skulle kunna förekomma i samma rum.

Det pedagogiska programmet för förskolan kom 1987 av Socialstyrelsen som

ett led i att tydliggöra förskolans pedagogiska uppdrag. Man skrev även i

denna skrift fram att miljön skulle vara mångsidig; miljön skulle klara skif-

tande krav utifrån verksamhetens innehåll, den skulle vara anpassningsbar.

Miljön skulle kunna påverkas av både barn och vuxna i de olika aktiviteter

som förekom under dagen och som ställde olika krav på miljön. Det påpeka-

des att miljön även genom särskilda kvaliteter kunde komma att stödja barn

som mer individuellt behövde stöd i sin utveckling. Man menade i Pedago-

giska programmet (Socialstyrelsen, 1987) att en bra utformad miljö kunde

stimulera den pedagogiska verksamheten.

I förslaget till förskolans läroplan Att erövra omvärlden (SOU 1997:157)

betonades vikten av den pedagogiska miljön. Där beskrivdes hur kopplingen

mellan rum och pedagogik kunde göras tydlig samt att den pedagogiska

miljön kunde ses som en aktiv part i det pedagogiska arbetet. Traditionsen-

ligt var förskolans rum ofta hemlika, vilket signalerade att verksamheten

som bedrevs skulle vara lik den som fanns hemma. I Att erövra omvärlden

menade man att det var viktigt att den vuxne var medveten om den pedago-

giska miljöns möjligheter och dess betydelse för det pedagogiska arbetet i

förskolan. Genom att man förändrade i miljön förändrade man också bud-

skapet om sin pedagogik. För att det pedagogiska arbetet skulle följa läro-

planens intentioner var det av stor vikt att pedagogerna skapade miljöer, där

barnen inspirerades till olika typer av verksamheter och handlingar till eget

utforskande och till upptäckande.

Slutligen nämns miljön kort i den läroplan som idag styr förskolan; Lpfö 98

(Skolverket, 2010) där det poängteras att miljön ska vara trygg, men den ska

samtidigt locka till lek och kreativitet. Den ska inspirera till aktivitet samt till

att utforska omvärlden. Miljön ska vara öppen, innehållsrik och inbjudande.

Utomhusvistelsen bör ge möjlighet till lek i både naturlig och planerad miljö.

De nationella utvärderingar av förskolan (Skolverket 2004; 2008), som ge-

nomförts efter förskolereformen, behandlar även området förskolans lokaler

och den inre miljön. Den senare utvärderingen visar på en större medveten-

het hos personalen vad gäller att använda miljöerna flexibelt i syfte att skapa

varierade stationer eller pedagogiska hörnor. Utvärderingarna visar också att

det finns en insikt hos pedagogerna om att den fysiska miljöns planering är

sammanknuten med de pedagogiska ambitionerna samt med kvaliteten på

förskolan (Skolverket, 2004; 2008). Flexibla förskolemiljöer har även aktua-

liserats tidigare i förskolans historia, vilket kommande avsnitt handlar om.

16

Flexibel förskola

Utifrån att Barnstugeutredningen aktualiserade frågor, som rörde förskolans

mål, innehåll, organisation och lokalutformning, startades MAFF- projektet;

mångsidigt användbara förskolor och fritidshem (Berg & af Klercker 1982;

Hedlund 1982). Detta forsknings- och utvecklingsprojekt var tvärvetenskap-

ligt och knutet till fyra institutioner; Byggnadsfunktionslära vid Lunds tek-

niska högskola, Formlära vid Kungliga tekniska högskolan i Stockholm samt

Lärarhögskolorna i Malmö och Stockholm. Syftet med projektet var att ge-

nom att studera samspelet mellan pedagogik, organisation och fysisk miljö i

förskola och fritidshem skapa underlag till rekommendationer för planering

och projektering av energisnåla och mångsidigt användbara förskolor och

fritidshem. Syftet var även att studera förskolans och fritidshemmens möj-

ligheter att ge kontaktmiljö i bostadsområden genom att bland annat skapa

plats för olika aktiviteter för barn, ungdom och vuxna i förskolebyggnaderna.

Studierna av verksamheterna inom MAFF-förskolorna bedrevs med såväl

aktionsforskningsbetonade ansatser liksom med mer ordinära fråge- och

observationsmetoder.

MAFF-projektet hade tre perspektiv; ett pedagogiskt, ett byggnadsfunktio-

nellt och ett sociologiskt. Inom det pedagogiska perspektivet tittade man på

åldersintegration, personalens planering, arbetsuppgifter och lagarbete.

Inom det byggnadsinriktade perspektivet studerades personalens möjlighe-

ter att påverka och förändra den fysiska miljön samt hur människor och

miljö samspelade. Det sociologiska perspektivet handlade om studier av för-

söksverksamheten med samordning av verksamheter vid förskolan och hur

detta påverkade förskolans verksamhet (Berg & af Klercker 1982; Hedlund

1982).

Det som skilde MAFF-förskolorna från de traditionella förskolorna var att

barn mellan ett halvt år till tolv år skulle integreras, det skulle finnas ett ökat

föräldrainflytande och samverkan med grannskapet. Angående den fysiska

utformningen var den viktigaste intentionen att inga traditionella fysiska

avdelningar skulle finnas. Den större delen av förskolans yta hade ett flytt-

bart mellanväggssystem.

Resultaten visade bland annat att personalen fick ett kritiskt tänkande vad

gällde den fysiska miljöns utformning. Forskarna fann att när hela förskolan

fungerade som en helhet blev valmöjligheter och flexibilitet mycket större

och man såg att de öppnare rummen användes mer än de rum, som var spe-

cialdesignade av de vuxna såsom snickarrum, musik rum etc. Trots hög grad

av aktivitet i dessa större och öppnare rum var inte ljudnivån ovanligt hög.

Förskolornas ljudnivå låg kring 8-10 decibel lägre än i tidigare undersökta

17

förskolor. Forskarna menade att detta inte berodde på tekniska förändringar

i byggnaderna som bättre isolering eller ljuddämpande inredning. Istället

menade de att detta berodde på att MAFF- förskolorna organiserades på ett

sätt som gjorde det möjligt att minska bullret. Hela förskolehuset användes

och gjorde på så sätt det möjligt att erbjuda flera aktiviteter, vilka ändå

kunde särskiljas från varandra. Både forskare och personal var ense om att

innehållet i själva verksamheten var det viktigaste och att en god fysisk pla-

nering var en följd av en medveten verksamhetsplanering. Personalen me-

nade att erfarenheterna under MAFF-projektet givit dem en ny syn på miljön

som en påverkbar pedagogisk resurs (Berg & af Klercker 1982; Sangrigorio,

1986).

Sammanfattningsvis kan det sägas att förskolans roll och plats i samhället

skulle präglas av en mångsidighet och flexibilitet. Den skulle kunna använ-

das av olika sociala grupper i bostadsområdena. Förskolan skulle kunna an-

vändas dagtid såväl som kvällstid. Även den faktiska fysiska miljön skulle

vara flexibel. Man förespråkade att ha öppna rum istället för små rum med

bestämda innehåll, såsom snickarrum, målarrum etc. Miljön skulle även

vara flexibel utifrån att den skulle anpassas till både vuxna och barn; anpas-

sad till de vuxna, eftersom det var deras arbetsplats och till barnen så att de

kunde lära av de vuxna, till exempel vid miniatyrdiskbänkar. Från detta

funktionella synsätt på miljöerna följer nu ett avsnitt om tidigare forskning

om barns fysiska platser.

Tidigare forskning om fysisk miljö

Redan i början av förra seklet utvecklade Maria Montessori sin pedagogik

där hon betonade vikten av en väl förberedd fysisk miljö som skulle vara

anpassad efter barns utvecklingsnivåer men även efter deras storlek (Signert,

2000). Hon förespråkade att barnen skulle ha varsin arbetsplats och även ett

eget förvaringsutrymme. Hon utarbetade även de sinnestränande materia-

len. Signert (2012) skriver ”Det yttre syftet med Montessoris materiel var att

stimulera barnen att använda materielen, medan det egentliga syftet var att

hjälpa det enskilda barnet att med sinnenas hjälp finna lärandets verkliga

objekt” (a.a., s. 76). I Sverige startades den första Montessoriförskolan år

1923 i Stockholm (Signert, 2000). Under cirka tjugo år tillbaka har svensk

förskola även starkt influerats av Reggio Emilias filosofi. Synen på den fy-

siska miljön som ständigt kommunicerande med invididen är mycket fram-

trädande (Dahlberg & Åsén, 2012). Det poängteras att ”miljön bär på tradi-

tioner och föreställningar och sänder också ut budskap om vad som förvän-

tas ske i olika rum” (a.a., s. 253). Miljön som den tredje pedagogen är ett

18

talesätt som också pekar på vikten av att betrakta miljön som aktiv och för-

änderlig (Dahlberg & Åsén, 2012).

Kommande text syftar till att ge en bild av hur forskare angripit området

barns samspel med fysisk miljö.

Rummet

Gitz-Johansen, Kampmann och Kirkeby (2001) har genom tre perspektiv;

arkitekturperspektivet, barnperspektivet samt ett professionsperspektiv un-

dersökt samspelet mellan fysiska skolrum och individer. Vad gäller arkitek-

turperspektivet har en analysmodell använts där skolmiljön delats in i fem

fiktiva rum för att underlätta förståelsen av komplexiteten i samspelet mel-

lan barn och fysisk lärandemiljö. Dessa fem rum ska inte ses som fem fysiskt

konkreta rum utan de kan finnas samtidigt i rum och tid. Gitz-Johansen et

al. (2001) benämner dessa rum som det sociala rummet, handlingarnas rum,

det beteendereglerande rummet, det meningsbärande rummet samt sin-

nenas rum. Handlingarnas rum är ett rum, där ett tydligt samspel finns

mellan individ och miljö och där flera fysiska element ingår i barnets hand-

lingar. Ytterligheter av sådana rum kan till exempel vara gymnastiksalar och

badhallar. Gitz-Johansen et al. (2001) menar att dessa handlingarnas rum

kan karaktäriseras av hård funktionalism och mjuk funktionalism. När mil-

jöer präglas av förutbestämdhet i användandet av dem; när en bestämd

funktion ses i ett bestämt sammanhang, kategoriseras de som präglade av

hård funktionalism. När däremot sakers användbarhet kan tolkas på flera

sätt väljer författarna (a.a.) att prata om mjuk funktionalism. De menar vi-

dare att under stunder på dagen när förskollärarna inte var engagerade i

barnens aktiviteter blev denna mjuka funktionalism i högre grad synlig.

Miljön kan genom en öppenhet och obestämdhet stimulera barnens fantasi

och genom detta bidra till mer kreativa idéer under leken menar författarna

(Gitz-Johansen et al., 2001).

I Michélsens studie (2004) framkom till exempel hur barns egna påhitt

ibland ligger i linje med vuxnas normer och värderingar, men ofta kan påhit-

ten vara tvärtemot vad som anses rätt och riktigt, att till exempel studsa på

stjärten nedför trappan, att använda bordet som båt eller att rida på en stol.

Michélsen (2004) menar att dessa företeelser går att förstå i relation till

Reeds (1993) begrepp om field of promoted action och field of free action.

Det första begreppet syftar på miljöer som på ett styrande sätt uppmanar till

vissa avsedda handlingar och det andra till att mer fria idéer får utrymme.

Jag kommer att utveckla dessa teoretiska begrepp vidare i teorikapitlet.

19

Det sociala rummet präglas av att de fysiska ramarna möjliggör, stimulerar

eller begränsar det sociala samspelet mellan barnen. Gitz-Johansen et al.

(2001) anser att i det sociala rummet kan barnen välja mellan samvaro eller

stunder av egna aktiviteter. De såg i sin undersökning hur det med stor tyd-

lighet framkom att det betyder mycket för barn om de kan hitta vrår och

mindre rum i det stora rummet för en mer småskalig samvaro med varandra

och ofta utan vuxna (Gitz-Johansen et al., 2001). Det beteendereglerande

rummet är däremot ett rum där barnens beteende avses att fostras. Det är ett

rum som existerar utifrån att skolan kan ses som ett litet samhälle i det stora

samhället och således följer en rad regler och bestämmelser för att indivi-

derna ska uppföra sig som brukligt är. I klassrummet kan till exempel stolen

ses som en fysisk artefakt i syfte att reglera barnen; att hålla ordning på

barngruppen/klassen. Att vara sittande och att förbli sittande menar förfat-

tarna är en del av det beteendereglerande rummet. Skyltar, information och

namnlappar kan också ses som element i syfte att reglera barnens beteende.

Författarna menar att det i allmänna ordalag inte talas om reglering och

styrning i pedagogiska situationer med barn, men att behovet av att hålla

kaos på avstånd genom att hålla ordning på kollektivet ändå alltid finns i

pedagogiska situationer. De menar vidare att detta dilemma kan lösas genom

att de fysiska ramarna utformas i ett reglerande men dolt syfte (Gitz-

Johansen et al., 2001).

På samma sätt som det beteendereglerande rummet så överför det menings-

bärande rummet värderingar, som har att göra med det samhälle och den

kultur skolan befinner sig i. Vad gäller detta rum används det i analysen för

att peka på hur arkitekturen i skolorna bär på en betydelse som ligger bakom

det vi med blotta ögat ser. Kirkeby (2006) menar att på detta sätt kan skolan

ses som en kulturbärare. Sinnenas rum (Gitz-Johansen et al., 2001; Kirkeby;

2006) handlar om det som kan uppfattas här och nu i ett rum. Ljus, ljud,

färger, material och proportioner är aspekter i ett rum, som inte kan ses,

men som ändå omedelbart uppfattas av individen. Det kan uttryckas som att

antingen vara i harmoni eller disharmoni med omgivningen (Gitz-Johansen

et al., 2001; Kirkeby; 2006).

Ett sätt att arbeta med disharmoni i rummen är att se över den rumsliga

strukturen (de Jong, 2010). Genom att rita upp hur man till exempel kan gå

genom dörrarna mellan rummen kan relationerna mellan rummen tydliggö-

ras. de Jong (2010) visar även hur man kan skissa fram hur rummet gör

ögonkontakt möjlig, vilket kan skapa en känsla av närhet och social gemen-

skap. Dörrar har ett arkitektoniskt symboliskt värde och genom att stänga

dörrar kan till exempel ett genomgångsrum börja utnyttjas som rum för

aktiviteter som kräver koncentration, något som kan försvåras om dörrar gör

att man ofta passerar genom rummet (a.a.). En del dörrar är låsta vissa tider

20

eller för vissa åldersgrupper på förskolan, andra dörrar har glasrutor för att

man ska kunna se in i rummen. Dessa företeelser kan ses som uttryck för

makt menar de Jong (2010). Liksom i det beteendereglerande rummet (Gitz-

Johansen et.al., 2001; Kirkeby; 2006) blir de fysiska regleringarna mer

osynliga och således mer accepterbara. Glasrutor i dörrar kan förutom att

möjliggöra kontakt till exempel även ses som ett uttryck för kontinuerlig

övervakning anser de Jong (2010).

Om särskilda betydelsebärande element i fysisk miljö

Interaktionen mellan barnet och den fysiska miljön är synnerligen aktiv.

Miljön är en påtagligt och intensivt upplevd del av det sammanhang som

barnet lever i (Gitz-Johanssen et al., 2001; Grahn, 1997). Barns aktiviteter

kan både hindras och stimuleras i olika typer av rum. Kommande avsnitt

handlar om särdrag i miljöerna såsom rumslighet, flexibilitet och naturligt

utformad miljö.

Rumslighet

Gitz-Johansen et al. (2001) skriver om olika typer av rumslighet, där till

exempel gömställen och hemliga rum är en sorts rumslighet, definierade och

odefinierade en annan samt rummets möjligheter och resurser en tredje. De

menar att barnen i sina lekar upprättar synliga gränser för att fjärma sig från

övriga barn och på så sätt undvika konflikter. Enligt författarna kan miljön

hjälpa barn att skydda leken genom att tillhandahålla fysiska arrangemang

som kan flyttas för att rama in leken. Ett annat behov av att skydda leken och

komma lite för sig själv är den rumslighet som författarna menar är slutna

rum och hemliga rum. Gitz-Johansen et al. (2001) anser att barnen ofta

efterfrågar dessa typer av rum när de ska delge varandra hemligheter eller

när de vill skydda och kontrollera leken. I förskola och skola finns dessa rum

inte så ofta och barnen hittar då andra rum till exempel toaletterna för att gå

undan. I Davidssons studie (2008) använder barnen hallen som ett rum där

de upplever att de kan få vara ifred. Davidsson menar att barnen på så vis

omdefinierar hallen från att vara enbart en mötesplats för hem och förskola

till att vara en plats för lek och hemligheter (a.a).

Rum som har icke på förhand bestämda funktioner, används ofta mer flitigt

av barnen menar Gitz-Johansen et al. (2001). Barnen kan då i lekarna

omskapa miljöerna till vad som behövs i leken. Även Davidsson (2008) pe-

kar på att barnen hellre leker i rum som har många olika möjligheter och

som kan påverkas och förändras. Hon menar att platser, som präglas av

dessa egenskaper, framstår som mer spännande för barnen. Enligt henne

21

kan barnen skapa egna lekvärldar i dessa miljöer (Davidsson, 2008).

Skånfors och Löfdahl och Hägglund (2009) anser att barn dels använder de

miljöer som finns för att gå undan, dels skapar nya rum när det behövs. De

skiljer på att individuellt gå undan och att kollektivt dra sig undan och

menar att olika tidpunkter under en dag på förskolan möjliggör mer eller

mindre för dessa olika former av att kunna gå undan. Rummen i förskolan är

ofta planerade för kollektivet, vilket kan göra det svårt för barn att hitta eller

skapa gömställen/vrår (Ekström, 2007; Skånfors et al., 2009). Att vilja delta

i kollektivet samtidigt som det finns en önskan om att gå undan, ensam eller

i mindre grupper, är en ständigt återkommande dynamik och enligt Skånfors

et al. (2009) är barns strategier för att hitta sätt att hantera denna konflikt

en del av det sociala livet i förskolan.

Naturlig miljö

Naturen ses i flera studier som en miljö som inte fastslår funktion eller andra

värden som till exempel genusmönster (Änggård, 2009). I Grahns studie

(1997) skilde sig två förskolors utemiljöer åt genom att den ena hade en ute-

gård med en naturlig miljö och den andra hade en mer statisk planerad ute-

miljö. Grahn anser att den naturliga miljön inte är uttänkt för ett speciellt

syfte och därigenom kan barnet lätt omforma den för egna behov. I Grahns

studie (1997) framkommer att den statiska miljön kan skapa frustration,

eftersom dessa miljöer är utformade av vuxna och därför blir mer obegrip-

liga för barnet. I en naturlig miljö sammanfaller människans önskemål och

behov med det som miljön då erbjuder och kräver. Grahn (1997) anser att

det är lättare för människan att känna en helhet mellan själva miljön och de

önskemål hon har i en naturlig miljö. Miljön är liksom mer följsam om den

är utformad på det sättet. Gitz-Johansen et al. (2001) skriver att det verkar

som om barn visar mer engagemang och kreativitet när miljöns använd-

ningsmöjligheter inte är definierade på förhand. Änggård (2009) betraktar

naturmiljön som ägare av en otämjd karaktär, varför hon anser att den sär-

skilt uppmuntrar barnen till variation i lekar. Huruvida ett rum uppfattas

som resursrikt eller som fattigt av barn är inte entydigt, men ett resursrikt

rum har en mångfald av funktioner enligt Gitz-Johansen et al. (2001).

Mårtensson (2004) skriver om lekens vidlyftighet och menar att den karak-

täriseras av att ge barn utrymme till förändring och gränsöverskridanden.

Enligt henne erbjuder naturlig miljö i högre grad än en vanlig förskolegård

denna föränderlighet. Mårtensson pekar på att barns samspel med den fy-

siska miljön präglas av två aspekter; dels iakttar barnen och använder mil-

jön, dels blir de mer eller mindre känslomässigt engagerade i samspelet.

Miljön kan genom sin följsamhet och föränderlighet ses som medskapare till

barns lek (Mårtensson, 2004). Samtidigt menar hon att just genom den

22

naturliga miljöns föränderlighet blir barns förutsättningar att förhandla om

lekens innehåll och riktning så vida att det kan bli svårt att tala om något

specifikt objekt för leken. ”Det blir överhuvudtaget svårt att fixera någon ram

till leken som barnen kan sägas förhandla kring” (Mårtensson, 2004, s. 115).

I avsnittet om barns aktiviteter beskrivs att man kan se leken som uppdelad i

två plan; ett regiplan och ett rollplan (Åm, 1993). Ängård (2009) menar att

när barn leker med mer odefinierat material såsom naturmaterial behöver de

ägna mer tid åt regiplanet i leken. På denna reginivå kommer de överens om

handlingen i leken och om vad olika föremål ska symbolisera. Denna kom-

munikation återkommer under lekens gång menar Änggård (2009) eftersom

tolkningar och omtolkningar behöver göras synliga barnen sinsemellan.

Miljöer av olika slag kan ses som resursrika eller mer statiska och svåra att

samspela med. Emellertid kan även resursrika rum totalt mista sina möjlig-

heter om pedagogerna sätter upp alltför snäva regler som ramar in och be-

gränsar barnens användande av rummet och materialet. De fysiska ramarna

kan då enligt Gitz-Johansen et al. (2001) enbart ses som en kuliss, vilken

står solo i förhållande till barnens aktiviteter i rummet och rummets resurser

kan då gå till spillo. Författarna menar att när rum präglas av låg grad av

vuxenstyrning skapas ett utrymme där barnen själva förhandlar om regler

och förhållningssätt.

Enligt Laike (1995) leker barn bättre i en miljö med hög grad av enhetlighet

och hög grad av komplexitet. Grahn (1997) säger att barn leker bättre i en

miljö som de lättare kan omforma efter sina behov. En naturlig miljö kan

man analysera som en miljö med hög grad av enhetlighet och samtidigt en

hög grad av komplexitet. Det finns många lösa partiklar som barnet kan

samspela med i en naturlig miljö. I naturen förstår man snabbt samman-

hangen, helheten i den fysiska miljön, hur den är uppbyggd och vad den krä-

ver av en själv (a.a.).

Nicholson (1971) påpekar i en artikel How not to cheat children: The theory

of loose parts att kultur och utbildning påverkar oss att tro att det endast är

ett begränsat antal människor som är begåvade med en kreativ talang. Res-

ten av människorna, som ses som icke begåvade med denna talang, är för-

passade att leva i miljöer som de kreativa människorna skapat. Han skriver

att de flesta människor inte känner sig tillåtna och kanske inte är tillåtna att

experimentera med komponenter i till exempel design och konstruktion. I

synnerhet blir detta en sanning för barn, som alltför ofta finner omvärlden

restriktiv och statisk. För barnen blir det en värld där de inte kan leka och

experimentera med levande material. Nicholson (1971) argumenterar för att

allt detta har en sak gemensamt, nämligen de lösa partiklarna eller de lösa

variablerna. Teorin om de lösa partiklarna/variablerna säger att i vilken

23

miljö som helst är graden av möjligheter till upptäckande och erövring direkt

knutet till graden av antalet variabler/partiklar i den. Nicholson (1971) skri-

ver att de flesta miljöer som barnet vistas i såsom skolgårdar och lekplatser,

tyvärr är rena och statiska och omöjliga att experimentera med via lek. Man

vet att barn behöver kojor, grottor och andra småplatser, men de behöver

också enligt Nicholson (1971) få vara med att utforma dem.

Barnens lekar är till skillnad från de vuxnas aktiviteter med barnen inte mål-

styrda på förhand utan barnen förhandlar allteftersom i leken. På vilket sätt

man kan se på miljöns egenskaper som uppmuntrande till eller stimulerande

för barns vilja och förmåga att ändra i miljöerna beskrivs i kommande av-

snitt.

Flexibilitet

Flexibilitet är ett annat begrepp, som kan förklara en typ av rumslighet me-

nar Gitz-Johansen et al. (2001). De skriver att detta ord blivit ett positivt

laddat begrepp som indikerar att det finns ett stort och varierat handlingsut-

rymme inom de fysiska ramarna av till exempel ett klassrum. Ett enkelt fy-

siskt konkret sätt att förstå ett rums flexibilitet är att betrakta dörrar som

kan stå öppna eller stängda och på så sätt se hur rummet varieras. Det fak-

tum att ett rum har en stor yta kan vara ett annat sätt att se på rummets

flexibilitet. Begreppet flexibilitet kan också användas i förhållande till mul-

tifunktionalitet menar författarna (Gitz-Johansen et al., 2001). I rum, som

präglas av mjuk funktionalism finns element som utmanar och stimulerar

barns uppfinningsrikedom och kreativitet. Detta får som följd menar förfat-

tarna att barnen också måste lära sig att ta ställning till och att lära sig stra-

tegier för att handla och förhandla (Gitz-Johansen et al., 2001). I deras stu-

die framkom att ett trappsteg vid flera tillfällen samlade barnen i olika akti-

viteter. Trappsteget i sig markerar en gräns i rummet och har på så vis ett

klart definierat arkitektoniskt värde som samtidigt präglas av mjuk funktio-

nalism när barnen kan använda sig av det på flera olika sätt i lekarna.

Det är viktigt enligt författarna Gitz-Johansen et al. (2001) att inte se den

mjuka funktionalismen som enbart positivt värdeladdad bara för att den så

tydligt hör ihop med flexibilitet. Den hårda funktionalismen har också i sig

flera viktiga kvaliteter. En pedagogisk miljö kan inte enbart bestå av områ-

den som präglas av flexibilitet, då skapas enbart ensidiga miljöer. Däremot

menar författarna att en miljö som innehåller en mångsidighet och variation

mellan mjuk och hård funktionalism kan medföra en syn på miljön som dif-

ferentierad. I miljöer som präglas av mjuk funktionalism kan det också vara

av vikt att reflektera över vem som förvaltar och bestämmer i rummet. I

dessa rum kan man få en känsla av väntan på att någon ska bestämma de

24

fysiska ramarna. Pedagoger kan, genom sitt sätt att stödja aktivteter i rum

som präglas av hård funktionalism, ändå verka för att barnen kan få stora

och varierade handlingsmöjligheter (Gitz-Johansen et al., 2001).

Förskoleverksamheten

Den fria stunden kallades den tid på dagsschemat som innebar total valfrihet

för barnen skrev Stina Sandels i Barnträdgården 1945. Under den stunden

fick barnen själva välja vilket material de ville leka med, var de ville leka och

med vilka barn de ville samarbeta (Sandels & Moberg, 1945). Även Ellen Key

(1900) lyfte fram vikten av att barnen också måste få vara ifred från vuxnas

pedagogiska intentioner.

Förskolans verksamhet består idag av aktiviteter som präglas av omsorg,

rutiner, lärarledda gruppaktiviteter samt mer barninitierade grupp- och en-

samaktiviteter. Ekström (2007) menar att förskolan fortfarande i första hand

framstår som omsorgsgivare för fostran av ett kollektivt barn. Aktiviteterna,

som erbjuds på förskolan, är således planerade på så sätt att de i huvudsak

vänder sig till barnen som kollektiv (a.a.). I de dagliga återkommande akti-

viteterna sker ett socialt relationsarbete mellan barnen samtidigt som dessa

stunder utifrån pedagogernas perspektiv innehåller kontroll av barngruppen

(Markström, 2005). De aktiviteter som erbjuds ger också en bild dels av vad

pedagogerna anser vara viktiga och meningsfulla aktiviteter för barn, dels av

vad som ”kan och får hända i enlighet med rådande ordning, regler och ruti-

ner” (a.a., s. 70). Mårdsjö Olsson (2010) skriver att de situationer på för-

skolan som kategoriseras som lärandeaktiviteter i hög grad är lärarledda

emedan omsorgssituationer oftare är oplanerade och inte leder mot något

specifikt uttalat syfte. Hur dagen på förskolan delas in i olika aktiviteter går

att relatera till både tid och till rum menar Mårdsjö Olsson (2010). Aktivite-

ter namnger i somliga fall rummen på förskolan, men det finns även rum

som används till en rad olika aktiviteter under dagen, som till exempel mat-

rummet. Aktiviteterna som finns på förskolan skapar en struktur som i första

hand finns till för att gynna barns lärande menar Mårdsjö Olsson (2010),

men även har syftet att skapa ordning och reda.

Ekströms studie (2007) visar att pedagogernas arbete med barns lärande

sker både i aktiviteter organiserade av vuxna och i aktiviteter i icke organise-

rad form. Enligt hans studie är samlingen en typ av aktivitet som återkom-

mer varje dag. Under den aktiviteten menar Ekström att barnen fostras i att

vänta på sin tur, att sitta stilla samt att lyssna till instruktioner. Enligt

Ekströms studie präglas de primära aktiviteterna under en dag av omsorgs-

karaktär. Mellan dessa punkter på dagschemat planeras aktiviteter som sam-

25

lingar och andra mer organiserade gruppaktiviteter in (Ekström, 2007;

Markström, 2005). Omsorgsrutinerna benämns i Markströms studie som

rutiner som rör kroppen. Exempel är måltider, vilan, att sköta hygien samt

utevistelsen. Markströms studie (2005) visar att många av de vuxenledda

aktiviteterna är schemalagda veckovis året runt. Schemat, som ofta synlig-

görs på en anslagstavla i hallen, blir en bild av vad förskoleinstitutionen

erbjuder. Det ger också en bild av att förskoleinstitutionen bedrivs enligt

planerade aktiviteter och inte enbart som en barnpassningsinstitution.

Markström (2005) anser att i förskolan infaller mellantider mellan lärar-

ledda aktiviteter i förskolan, där inget planeras och där barnen således för-

väntas att själva sysselsätta sig.

Månsson (2000) kategoriserar aktiviteter såsom samling och sång- och rö-

relsestunder som helt vuxenledda stunder. Delvis vuxenledda stunder är

exempelvis måltider, av- och påklädningssituationer och icke vuxenledda

aktiviteter är lekstunder där inte pedagogerna planerat aktiviteten. Thulin

(2011) skriver om barn- och vuxeninitierade aktiviteter och hänvisar till den

betydelse dessa begrepp gavs i Pedagogiska programmet för förskolan

(Socialstyrelsen, 1987). I programmet beskrivs två olika tematiska arbetssätt

prägla förskolans verksamhet. Det ena var problem-/situationsknutet ar-

betssätt, där pedagogerna utgick från någon händelse i barnets närhet vilken

man fortsatte arbeta med. Det andra var ett mer kunskapsinriktat arbetssätt

där ett av pedagogerna förbestämt kunskapsinnehåll behandlandes barn-

gruppen.

Löfdahl och Hägglund (2007) skriver om hur lärarledda aktiviteter i försko-

lan ofta syftar till att samla barngruppen för att kollektivt dela upplevelser.

De tar emellertid också upp att barn genom att använda ett sorts kollektivt

självbestämmande agentskap ger lärarledda aktiviteter en annan mening än

pedagogen från början givit aktiviteten. Löfdahl och Hägglund (2007) ser

detta som ett exempel på hur barns perspektiv och livserfarenheter utmanar

pedagogiska intentioner i förskolan. Detta skulle kunna ses som ett sätt där

barn gör motstånd mot de rådande normerna i förskolan (Markström,

2005). Markström menar att i de tidsutrymmen som finns mellan de plane-

rade lärarledda stunderna förekommer den fria leken; den lekaktivitet som

helt och hållet är initierad av barnen själva.

Pedagoger i förskolan skapar genom värden och normer ett förskolebarn av

vår tid anser Emilson (2008). Men genom förändringen av synen på barnet

som aktiv medkonstruktör blir inte barnet längre en passiv mottagare för

vuxnas fostran. Emilson (2008) menar att när förskoleverksamheten präglas

av svag klassifikation och en svag inramning är lärarkontrollen inte så tydlig

och barnets utrymme att ta egna initiativ ökar. Samlingen som aktivitet i

26

förskolan utgörs ofta av en stark inramning och även en kontrollerande

pedagogroll, vilket enligt Emilson (2008) begränsar barns möjligheter till

inflytande. Men i de fall pedagogernas sätt att kommunicera med barngrup-

pen under samlingen karaktäriseras av en förståelseinriktad och kommuni-

kativ förmåga, finns trots en kontrollerande pedagog ändå utrymme för

barns inflytande (a.a.).

Även Sandberg och Eriksson (2010) lyfter fram kommunikationens bety-

delse i sin studie av barns delaktighet i förskoleverksamheten. Studien visar

att förskollärare anser att kommunikationen är bland det viktigaste när det

gäller barns inflytande över olika beslut under dagen. Enligt Sandberg och

Eriksson (2010) påverkas barns delaktighet av hur tillgängligheten av mate-

rial och aktiviteteter förhåller sig på förskoleavdelningen. De pekar även på

att pedagoger är medvetna om detta faktum enär de i studien uttrycker vik-

ten av att erbjuda barnen aktiviteter och stimulerande material som barnen

kan välja på. Utifrån barnets perspektiv måste dessa erbjudanden således

upptäckas och användas för att ett inflytande ska bli synligt (a.a.). Deras

studie visar emellertid att barns möjligheter till delaktighet inte generellt

betraktas utifrån deras handlingar och aktiviteter. Delaktigheten kategorise-

ras snarare som ett inslag i verksamheten där barn får göra val mellan exem-

pelvis olika aktivieter. Barnens lekaktiviteter betraktas varken som en möj-

lighet till delaktighet eller som en möjlig påverksansfaktor för barn i deras

inflytande. Sandberg och Eriksson (2010) anser att barns möjligheter till

delaktighet i förskolan handlar om något mer än att enbart lyssna till och

låta dem ta vissa beslut. Det handlar om att tolka barns intentioner och

handlingar och att visa förtroende och förväntningar på att barn kan klara av

saker både på egen hand och med rätt stöd och guidning av pedagoger. På så

vis menar författarna att en pedagogik som bygger på barns intentioner,

intressen och behov kan utvecklas till att barns delaktighet i förskolans verk-

samhet tydliggörs.

Om barns aktiviteter och förhandlingar i förskolan

Gitz-Johansen et al. (2001) pekar på att barn gärna sätter spår i de fysiska

miljöerna. Dessa förändringar kan ses genom till exempel byggen av olika

material, teckningar etc. Kylin (2004) menar att barns möjligheter att själva

få konstruera och manipulera i miljön är avhängigt hur de relaterar till plat-

sen som sin egen. Gitz-Johansen et al. (2001) anser dock att olika omstän-

digheter i förskolan gör att barn hindras från att sätta spår, att förändra och

påverka miljöerna. Genom pedagogernas organisation av dagen delas dagen

och rummen in i arbetspass, där rummens funktion behöver förändras i

förhållande till tidsschemat. Barn behöver därför vid flera tillfällen städa

undan sina möjligheter att sätta spår. Således menar författarna (Gitz-

27

Johansen et al., 2001) att pedagogerna bidrar till att förminska rummens

möjligheter för kreativt skapande genom att rummen ska återställas till nå-

gon sorts normaltillstånd mellan de olika aktiviteterna under dagen. En följd

av detta blir att barnen söker sig till utkanten av gården eller till rum som

befinner sig en bit från pedagogernas återkommande strävan att återställa

och städa rummen. Enligt Kirkeby (2006) kan fysiska arrangemang vara mer

eller mindre entydiga vilket kan relateras till hur lätt barn förhandlar och

kan omtolka miljöerna.

Enligt Nordin-Hultman (2004) är regleringen av tid och rum i svenska för-

skolor stark och barnen är beroende av pedagogerna för sina aktiviteter och

för tillgången till tid, rum och material. Hon menar att detta också begränsar

barnens möjligheter till inflytande. Enligt Nordin-Hultman (2004) har bar-

nen ett litet utrymme för egen kontroll över tid, rum och sina aktiviteter.

Rummet och tiden är reglerad genom tradition och genom pedagogernas

planering och förhållningssätt. I Gitz-Johansens, Kampmanns och Kirkebys

studie (2001) framkommer det emellertid att pedagogerna har en strävan

och en medvetenhet att vilja skapa miljöer med varierade erbjudanden som

även är mer öppna konkret fysiskt. Liksom pedagogik kan vara starkt och

svagt kodat (se Bernstein, 2000) menar författarna att även de fysiska miljö-

erna kan vara starkt och svagt kodade. Starkt kodade rum har tydliga fysiska

arrangemang, där miljön på ett tydligt sätt markerar hur man ska uppföra

sig. Många stolar i ett rum ger till exempel signaler om att barnen ska sitta

ner. Ett svagt kodat rum ger möjlighet till mer variation i de aktiviteter som

förekommer i rummet menar Gitz-Johansen et al. (2001). Olika rum kan

således sägas skapa förväntningar om vad som får och kan göras i rummen.

När barnet lever upp till de osynliga förväntningar och krav som finns i sko-

lan och förskolan, benämner författarna det som institutionsautonomi. Utan

att regler och krav görs explicita av läraren lever barnen upp till dessa

(Balldin, 2008; Gitz-Johansen et al., 2001). Traditionell katederundervis-

ning (förmedlingspedagogik) ställer exempelvis krav på barnen att kunna

sitta stilla och lyssna medan mer nutida pedagogik ställer mycket mer kom-

plicerade krav på barnet (Gitz-Johansen et al., 2001). Påfallande likheter går

att se i förhållande till den immanenta pedagogik, som Hultqvist (2001)

menar används på ett osynligt och kanske till viss grad omedvetet sätt för att

styra och rama in friheten.

Viljan hos pedagogerna att ordna och arrangera de fysiska miljöerna i skola

och förskola handlar enligt Gitz-Johansen et al. (2001) om en vilja att bringa

ordning i kollektivet, att fostra barnen enligt kultur och normer. Det är de

potentiella möjligheter som utgör möjlighetsfältet i ett rum menar de. Ett

rum kan alltså potentiellt ha en variation av erbjudanden/möjligheter, vilket

i sig inte innebär att det per automatik blir reella erbjudanden för barnen.

28

Ett förbud eller en tillsägelse kan på ett omedelbart vis snäva in möjlighets-

utrymmet (Gitz-Johansen et al., 2001).

I förhållande till de fysiska miljöer och leksaker barnen använder synliggörs

fantasi och kreativitet. Nelson (2007) anser att barn inte passivt godtar de

fysiska erbjudanden som tillhandahålls i förskolorna. Barnen försökte i stäl-

let aktivt ”motverka betydelsen av inbyggda begränsningar i de leksaker de

hade tillgång till” (a.a., s. 155). På ett vis skapar barnen fritt sina handlingar

och transformationer, men på ett annat sätt kan dessa processer ändå ses

som inramade av den sociala och kulturella kontext handlingarna äger rum

inom. Dessa transformationer är, anser Nelson (2007), ofta grunden och

stoftet till barns förhandlingar under lek.

Michélsen (2005) studerade det sociala samspelet mellan små barn 1-3 år.

Hon beskriver vad som barn upplever som erbjudanden till samspelshand-

lingar. Dessa sorts erbjudanden kallar hon sociala affordances/erbjudanden.

Barns sociala samspel kan enligt Michélsen ses som ett uttryck för hur barn

skapar egna barnkulturer. Det som kännetecknar det sociala samspelet och

kamratkulturen är till exempel barns egna påhitt, alltså deras kreativitet,

deras ordlösa samförstånd, deras förmåga att ta andras perspektiv samt de-

ras förhandlingar om gemensamma lekregler. Michélsen (2005) pekar på

både svårigheter och möjligheter vad gäller dessa områden. Ett exempel är

när barns och vuxnas regler krockar eller när perspektivtagande vid konflik-

ter om leksaker är svåra att hantera.

Åm (1993) beskriver hur leken kan fungera som en social arena för barn.

Även Mauritzson och Säljö (2003) betraktar leken som en social praktik vil-

ken bygger på att barn förhandlar och argumenterar. Doyle och Connolly

(1989) menar att det finns tydliga samband mellan barns sociala förmågor

och deras förhandlingar i lek. Åm (1993) lyfter fram att leken just genom sitt

”på låtsas tillstånd” samt genom att den är frivillig så väl lämpar sig som

redskap för hur barn förhåller sig till maktstrukturer. På lekens arena kan

barnen arbeta med förhållanden som har med makt, kontroll och manipula-

tion att göra (a.a.).

Åm (1993) beskriver lekandet som att det rör sig mellan två poler. En yttre

pol där lekandet befinner sig när det är nära mellan fantasi och verklighet,

denna pol vilken fler forskare också benämner som regiplanet (till exempel

Löfdahl, 2002). Den inre polen där leken också kan befinna sig präglas mer

av djup lek där självförglömmelse råder och där barnen underordnar sig

leken som kollektiv handling (Åm, 1993). Dessa två poler går också att förstå

som två krafter där den ena handlar om viljan att få bestämma; viljan till

makt och den andra om lusten att leka. Alvestad (2010) kategoriserar också

29

lekens förhandlingar, men med utgångspunkt i om de initieras ur enighet

eller oenighet. Alvestad (2010) menar att när förhandlingar tar sin utgångs-

punkt i enighet präglas leken av att ”forstå kameratens perspektiv og av

lekfull fantasiutvikling” (a.a., s. 207). När förhandlingar utgår från oenighet

menar Alvestad (2010) att de präglas av maktspel och dominans.

Åm (1993) frågar varför det är så viktigt för barn att leka med varandra.

Även om ensamlek också förekommer är leken med kamrater ofta mer ef-

tertraktad. Hon menar att ett sätt att se på detta är utifrån att barnen blir

varandras lekobjekt. En spännande lekkamrat kan konkurrera ut vilken an-

nan leksak som helst, men det finns också en djup samhörighet och en glädje

hos barn som leker tillsammans menar Åm (1993). De sociala ordningarna i

leken skapar dels ordning, dels frihet och i leken är barnet ett fritt subjekt

men även en förpliktad deltagare. Leken som försiggår i förskolan kan ut-

ifrån dessa motpoler ses som ett verktyg barn har att använda för att möta de

ramar som en institutionaliserad barndom skapar menar Åm (1993).

Löfdahl (2002) anser att barnens lekhandlingar innebär att barnen samtalar

om roller, om innehållet i lektemat, om lekmiljön samt om själva lekvärlden.

Dessa olika sätt att kommunicera i leken framträder i olika typer av lek me-

nar Löfdahl (2002). En typ av leksituation benämns som lek om barnen har

gemensamma referenser till lekens innehåll. När leken präglas av att barn

inte lyckas förmedla en gemensam kärna av innehåll till varandra verkar det

också som att leken får en ganska kort och flyktig karaktär. Denna form av

lek, som Löfdahl (2002) kategoriserar, kan också ses som en övergående fas i

ett led mot antingen en ändring av lektemat så att leken blir mer överens-

kommen eller mot att leken avbryts. Den präglas också av att barnen inte

förhandlar eller tolkar de fysiska lekmiljöerna menar Löfdahl (2002). Miljö-

erna ges då alltså ingen annan betydelse än den de faktiskt har. Denna typ av

lek går att se i förhållande till det Åm (1993) beskriver som lek i den yttre

polen, där leken speglar att barnen verkar ha svårare att lämna verkligheten

för att ge sig hän åt fantasivärlden. Samtidigt som Löfdahl (2002) menar att

både den sociala miljön liksom den fysiska kan begränsa och möjliggöra för

lek säger hon att rekvisita i leken inte så mycket påverkar hur barnen levan-

degör sina roller. Det sker mer genom det verbala samspelet barnen emellan

och med kroppsrörelser (a.a.).

En annan lektyp är när barn istället har en gemensam lekkultur att referera

till (Löfdahl, 2002). Detta lekande karaktäriseras av att barnen fortgående

informerar varandra både om vad de själva gör samt om hur de ser på lek-

världen. När barnen verbalt informerar varandra samt har en dialog med

varandra om lekvärlden uttrycker Löfdahl det som att ”yttranden som riktas

mot transformerade betydelser ges respons med nya yttranden som också

30

riktas mot transformerande betydelser” (Löfdahl, 2002, s. 155). Genom detta

upprätthålls samt utvecklas den gemensamma lekvärlden. Barnen inleder

ofta sina lekar med att klargöra den fiktiva leksituationen samt vilka roller

som ska ingå. I början av lekandet ingår också att till stor del definiera och

förmedla till varandra hur den fysiska lekvärlden ska transformeras. Barn

skapar en fysisk miljö som passar det tema som leken har, eller som Löfdahl

(2002) skriver, det som ”medierar det kulturella innehållet i leken” (a.a., s.

157). I de fall när leken inte utgår från en gemensam lekvärld sker alltså

ingen förvandling av de fysiska miljöerna. Vid dessa lekar menar Löfdahl att

miljöerna enbart får en instrumentell betydelse. Men när barnen däremot

leker utifrån gemensamma referensramar upptas en stor del av förhand-

landet av att klargöra och förmedla transformationer i de fysiska miljöerna

(a.a.).

Överskridandet av verkligheten ligger i att transformationer görs i de fysiska

miljöerna menar Löfdahl (2002). Dessa transformationer är det som ”möj-

liggör för barnen att befinna sig i en gemensam lekvärld” (a.a., s. 153).

Mauritzson och Säljö (2003) pekar också på att barnen i förhandlandet ar-

betar med att etablera gemensamma lekramar för leken. De behöver skapa

en precis och tillräcklig gemensam förståelse för att kunna gå vidare i leken.

Det är en subtil övergång just när förhandlingarna blir till en gemensam

handlingsram och dessa gemensamma ramar etableras även synnerligen lätt

och snabbt (Mauritzson & Säljö, 2003).

Löfdahl (2002) skriver att förtolkade miljöer såsom dockvrån avgränsar re-

pertoaren av roller och teman medan kuddrummet med mer otolkad miljö

möjliggör en bredare repertoar. Samtidigt skriver Löfdahl att kuddrummet

uppmanar till roller som är stora och starka och därför ofta appellerar till

pojkarna och på så vis är kanske repertoaren inte så vid som man utifrån

rummets otolkade erbjudanden kan tro. Doyle och Connolly (1989) skriver

att vissa fysiska miljöer särskilt kan uppmana barn till att leka fantasilekar.

Barn som av olika anledningar inte så ofta leker fantasilekar med inslag av

förhandling och transformationer behöver miljöer, som uppmanar dem till

detta. Det är lätt hänt menar författarna att några barn i alltför hög grad

uppehåller sig vid målaraktiviteter eller bordsaktiviteter som till exempel

pyssel och puzzel (a.a.).

I förhållande till min studie är det intressant hur Löfdahl (2002) kategori-

serar leken i en fantasi- eller en realitetsdiskurs. När de verbala handling-

arna kännetecknas av instrumentella benämningar rör sig lekandet i en rea-

litetsdiskurs och på motsatt vis om det verbala handlandet präglas av trans-

formation, befinner sig lekandet i en fantasidiskurs. Löfdahl menar att barns

kreativa förmåga är avgörande för huruvida lekens handlingar gör fantasilek

31

eller djup lek möjlig. Även Alvestad (2010) menar att barns kreativitet är

avgörande för hur skickliga de blir som förhandlare. Han anser att på samma

sätt som leken bidrar till kreativitet bygger barns förhandlingar på kreativi-

tet. Alvestad hävdar att barn framträder tydligt som kompetenta förhandlare

när man ser på hur komplexa lekförhandlingar kan vara.

Förhandlingar i leken sker just för att leken ska utvecklas och de kan an-

tingen bestå av innehållsdimensioner eller av processdimensioner; vad leken

ska innehålla och hur leken ska lekas (Alvestad, 2010). När det gäller oenig-

het mellan barn menar Johansson (2007) att den ofta grundar sig på hur

barnen uppfattar att de har rätt till saker. Johansson menar liksom Löfdahl

(2002), Åm (1993) och Alvestad (2010) att en viktig del av att komma över-

ens om och utveckla gemensamma lekvärldar är förhandlingen av rättighe-

ter, både rättigheter till saker och till mening. Barnen utvecklar särskilda

villkor som påverkar förhandlandet av rättigheter. Dessa villkor kan vara att

komma först menar Johansson (2007), men det handlar även om styrka och

genus. Alvestad (2010) såg inga skillnader i barns förhandlingar som base-

rades på om barnen var pojke eller flicka. När skillnader uppstod i barns sätt

att förhandla tolkade han ursprunget till dessa skillnader som ålder på bar-

nen, erfarenhet av lek och förhandling samt hur mycket barnen hade lekt

tillsammans.

Just på grund av att leken ofta är befriad från vuxna framträder barns makt-

spel tydligare (Åm, 1993). Att leken kan ses som fri innebär emellertid inte

att leken inte är föremål för vuxnas styrning anser Tullgren (2003). Hon

menar att vuxna styr att barnen leker, vad barn leker samt hur barn leker;

när vuxna deltar i barns lekar sker det en sorts osynlig styrning. Barn kan på

lite olika sätt dra sig undan denna osynliga styrning genom att stänga dörrar

eller hålla till på platser där de inte syns. Genom detta skapas frirum. Enligt

Strandell (1997) innebär synsättet att leken är ett verktyg för lärande att barn

använder leken till att imitera vuxnas kompetenser som en förberedelse för

vuxenlivet. Utifrån detta sätt att betrakta leken skulle till exempel miljöerna i

dock/hemvrån på förskolan kunna förstås som en pedagogisk intention där

pedagogerna genom tydliga fysiska erbjudanden styr vilka lekar som anses

som eftersträvansvärda.

Sammanfattande reflektioner

I ovanstående genomgång av forskning och tidigare studier om fysisk miljö i

förskolan samt om aktiviteter i förskolan har jag försökt visa hur den här av-

handlingen ramas in av området fysisk miljö i förskolan samt de aktiviteter

som förekommer där.

32

I avsnittet om den fysiska miljön kan man sammanfattningsvis se att de tidi-

gare studierna förvisso ger en bild av att barn som agenter är med och skapar

institutionerna, men ändock ges bild av att barns aktiviteter även styrs och

begränsas av de fysiska miljöerna. I den här avhandlingen ses de fysiska

miljöerna som en struktur, vilken omgärdar institutionella barndomar och

ger förutsättningar för barns aktiviteter. Avhandlingens bidrag ligger i att

den kryper nära vad barnen gör i de fysiska rummen, både under vuxenledda

aktiviteter och under barnens egeninitierade aktiviteter. På så vis kan barns

handlingsutrymme på ett mycket konkret sätt ställas i kontrast till det fak-

tum att de spenderar en stor del av sin barndom i en institution.

I den del som ger en bild av hur barns förhandlingar ser ut framkommer att

barnen på olika sätt förhandlar och att huvudsyftet i förhandlingarna är att

komma precis så mycket överens att leken kan fortgå. Lekens förhandlingar

ses i forskningen inte i så hög grad i förhållande till det fysiska rummet, eller

till lekmaterialet. Det poängteras att förhandlingarna kan handla om saker

men inte att rum och materiel kan skapa förutsättningar för eller försvåra för

förhandlingar. Änggård (2009) och Mårtensson (2004) drar dock lite olik-

artade slutsatser om rummets betydelse för förhandlingen. Mårtensson me-

nar att den naturliga miljön till sin karaktär är så vild och otämjd att det

försvårar för barnen att komma överens om ett objekt för leken. Änggård

(2009) framhåller att just naturen som miljö kräver av barnen att de för-

handlar.

Det Øksnes (2011) benämner som barns lekfulla motstånd handlar om de

kryphål, som barn förmår hitta i den institutionella strukturen. På så sätt

både skapar och präglar barn den institution de spenderar så stor del av sin

uppväxt i. När barn som agenter gör motstånd och hittar kryphål görs det

ofta synligt i hur de använder de fysiska miljöerna. Den här studien bidrar

med att se det fysiska rummet som en plats där barns lekförhandlingar äger

rum och analyserna av barns förhandlingar ses just med det fysiska rummet

och dess materiel i förgrunden. I detta kapitel har tidigare forskning belyst

det fysiska rummet och de aktiviteter som där förekommer. Några av refe-

renserna (till exempel Doyle & Connolly, 1989; Löfdahl, 2002) har belyst hur

relationen mellan barn, rum och pedagoger kan se ut. Michelsén (2004)

betonar till exempel hur barns regler ibland krockar med vuxnas regler samt

hur barns svårigheter att ta varandras perspektiv synliggörs vid konflikter

om leksaker. Nästa kapitel presenterar de teoretiska perspektiv jag använt

för att belysa och förstå när till exempel barn och vuxnas intentioner och

perspektiv krockar, samt om och på vilket sätt barns handlingsutrymme

påverkas i dessa samspel.

33

Kapitel 3 Teorier och centrala begrepp

Att leka häst

På förskolan Pluto är klockan 8.30, fyra barn leker i köket, medan några

andra barn sitter vid ett bord och lägger puzzel. Pedagogerna tar emot

barn som lämnas av sina föräldrar, dukar av frukostbord och någon pla-

nerar dagens aktiviteter. Klockan närmar sig nio vilket betyder att det

snart är dags för samling. Barnen som leker i köket leker stall, de har un-

der en stund funderat över vad som kan vara hästar. Först prövar de med

lekkuddarna i den stora lekhallen, men de blir stoppade av en pedagog för

lekkuddar får bara vara i lekhallen och i det stora rummet får inga barn

leka nu på morgonen. De fem barnen går tillbaka till köket och fortsätter

fundera på vad som kan vara häst. Ett barn kommer på att de kanske kan

vända på stolarna och sitta mellan stolsbenen och rida hästarna på så sätt.

De prövar och det verkar fungera, dessutom kan de nu skjuta in hästarna

under bordet, vilket blir ett perfekt stall. Leken kan äntligen börja, men nu

är klockan nio och en pedagog tittar in i köket och säger först att de inte får

vända på stolarna, sedan att det är dags för samling. Barnen vänder efter

viss protest på stolarna och går in i lekhallen där samlingen ska vara.

Det här kapitlet syftar till att teoretiskt förankra några av de områden och

begrepp som belyses i föregående kapitel samt till att beskriva den teoretiska

referensram samt de teorier som ligger till grund för hur det empiriska mate-

rialet bearbetas och analyseras. Kapitlet inleds med den teoretiska referens-

ramen som behandlar barndomssociologi. För att förstå situationen ovan

och andra liknande leksekvenser beskrivs sedan teorin om affordances (J.J.

Gibson, 1986). Affordancebegreppet har i studien använts som ett empiriskt

begrepp. Därefter följer en beskrivning av verksamhetsteorin (Engeström,

1987; Leontjev, 1986;) och hur den teorin ytterligare kan bidra till förståelse

för barns aktiviteter i fysiska rum, utifrån den ovan beskrivna leksekvensen

som exempel.

Teoretisk referensram

I detta avsnitt berättar jag om barndomssociologin och då främst utifrån

begreppen kamratkulturer och tolkande reproduktion. Då interaktionen

mellan barn även har betydelse för barns förhandlingar samt interaktion

34

med den fysiska miljön, framstår dessa begrepp som både relevanta för, och

användbara, i den här avhandlingen.

Inom barndomssociologin är intresset stort för barns kollektiva agentskap

(James, 2009). Det finns enligt Mayall (2002) en skillnad mellan att se barn

som sociala aktörer och att se barn som agenter. Skillnaden ligger i att agent-

skapet bygger på ett mer kollektivt samspel, där barnet ses spela en roll till-

sammans med andra i ett vidare och större perspektiv. Det finns således

något mer interpersonligt och mellanmänskligt i agentskapet. Genom agent-

skapet skapar barn egna och självständiga kulturer vilket leder över till

Corsaros begrepp om tolkande reproduktion och kamratkulturer.

Tolkande reproduktion och kamratkulturer

Corsaro (2011) argumenterar för att begreppet ”barns socialisation” sätter

käppar i hjulet för att skapa en ny barndomssociologi eftersom det i det be-

greppet dels finns något individuellt inbyggt, dels något tydligt framåtsträ-

vande; som om barnet ska förberedas för något i framtiden. Ett alternativ till

socialisationsbegreppet är vad Corsaro benämner ”interpretative reproduc-

tion”, på svenska tolkande reproduktion, vilket har kommit att bli ett av de

mest kärnfulla begreppen inom barndomssociologi.

Begreppet tolkande reproduktion (Corsaro, 2011) innefattar barns kreativa

och innovativa sidor. Genom att betona begreppet reproduktion anses barn

inte endast internalisera den omgivanden miljön utan de anses även vara

med och reproducera kulturella värden och normer. Likväl betonas att barn

liksom andra grupper i samhället kan förstås som begränsade av de samhäl-

leliga strukturer som skapas över tid. Corsaro (2011) framhåller att begrep-

pet tolkande reproduktion bygger på två viktiga aspekter. Språket, som är

den första, kan ses som det symboliska system som kodar in den lokala,

sociala och kulturella strukturen. Den andra aspekten, är att barns delta-

gande i kulturella rutiner, kan förstås som en bärande idé vad gäller tolkande

reproduktion. Rutiner har en inneboende trygghet i att de är återkommande.

Att de aktörer som ingår i en grupp äger en gemensam förståelse för vad

dessa rutiner består av ger också en känsla av sammanhang och tillhörighet.

Tryggt förankrade i de kulturella rutinerna kan aktörerna även utforska,

producera och problematisera ny kunskap. Redan från barnets födelse börjar

deltagandet i kulturella rutiner. De deltar i och skapar på så sätt tidigt det

som Corsaro kallar för kamratkulturer. Dessa ska emellertid inte ses som

stadier barnet tar sig igenom utan som kulturer där deltagarna är medska-

pare av normer och värden. Det finns enligt Corsaro, (2011) fyra mer di-

stinkta kamratkulturer vilka är: förskoleperioden, förpubertala perioden,

pubertala, samt vuxenheten. Även om erfarenheter och kunskaper byggs in i

35

dessa och förvisso överförs till nästa deltagare är ändå innebörden att delta-

garna är med och skapar dessa kollektiva kulturer, vilket är den tolkande

reproduktionen. Enligt Corsaro (2011) ska den tolkande reproduktionen

samt kamratkulturer betraktas som en bas för den nya barndomssociologin.

Kamratkulturer, som kan förstås som en form av kollektivt agentskap defini-

eras som en uppsättning aktiviteter eller rutiner, artefakter, värden och vär-

deringar vilka barn tillsammans med andra barn producerar och skapar. Två

centrala teman återkommer när man ser till kamratkulturer. Det ena handlar

om att barn försöker sträva efter att ta kontrollen över sina liv och det andra

om att dela den kontrollen med andra. Denna balans bygger på att barn har

en vilja till att socialt samspela med andra och att utmana den auktoritära

vuxenheten (Corsaro, 2009). Kamratkulturerna byggs alltså upp genom den

tolkande reproduktionen som ovan beskrivits. Barnen ingår i två olika kultu-

rer, de vuxnas och sin egen kultur. De hämtar inspiration och gör om inslag

från den vuxna kulturen till sin egen kamratkultur. Enligt Corsaro (2009)

kan mycket unga människor ingå i kamratkulturer. Redan vid inträdet i

förskolan ser man barn i ett till två års ålder skapa egna kamratkulturer.

Corsaro tar som ett exempel några barn i två-års ålder som prövar att an-

vända små stolar på olika sätt, genom att även pröva att gå, stå och hoppa på

stolarna. En sådan lek förstås som ett samspel mellan barnen där de delar

gemensamma värden och skapar en egen gemenskap.

Leken går också att förstå som ett sätt för barnen att ta kontroll, dela denna

med sina kamrater samt utmana vuxenvärldens sätt att se på hur stolar bör

användas (Corsaro, 2009). Barns sätt att hantera sin position i förhållande

till vuxenhet genom att sätta sig emot, göra motstånd och på andra sätt visa

sin vilja benämner Corsaro som den sekundära anpassningen (secondary

adjustments). Denna typ av anpassning kan till exempel vara när barn hittar

egna sätt att komma runt bestämmelser som sätts upp av de vuxna. När barn

inte får ta med saker från hemmet till förskolan förekommer det ändå ibland

att en mindre leksak följer med i fickan. Denna leksak kanske barnet sedan

visar och leker med tillsammans med de andra kamraterna i skymundan från

de vuxna. Corsaro (2009) förklarar att själva undkommandet av den vuxna

bestämmelsen i dessa fall blir ändamålet för aktiviteten mer än lekandet.

Den sekundära anpassningen kan utvecklas till ett ”underlife” enligt Corsaro,

något som finns parallellt med erbjudanden och regleringar men i motsatt

förhållande till dessa. Dessa överenskommelser mellan barnen skapas ge-

nom att sätta sig emot de regleringar som påverkar barnets autonomi. Över-

enskommelserna fungerar också som stödjande för utvecklingen av en

gruppidentitet. Corsaro (2011) skriver att ”children’s secondary adjustments

are innovative and collective responses to the adult world” (a.a., s. 178).

36

Kamratkulturer är alltså tolkande reproduktiva eftersom barnet tolkar vux-

enkulturen och gör om den till sin egen, samtidigt som barnet tar in och

imiterar vuxenkulturen. Kamratkulturer kan på så sätt förstås som kärnan i

fältet reproduktion och produktion (Corsaro, 2011). I detta skapande fram-

står lekandet som en central del av kamratkulturen. Enligt Corsaro är kam-

ratkulturer sköra och barn gör allt de kan för att skydda dem. Ömsesidighe-

ten mellan barn; det interaktiva utrymme som en kamratkultur utgör, är

viktigt att ha kontroll över och att fortsätta ha kontroll över. Detta innebär

att det är en svår uppgift för ett barn att få inträde till andra barns ”interak-

tiva rum”. Dessa svårigheter grundar sig i balansakten mellan att ha kontroll

och att dela det utrymmet med andra. Att neka andra barn inträde i leken

betraktas ofta av både barn och vuxna i förskolan som något själviskt och

som ett icke empatiskt beteende. ”Alla ska få vara med” är ett sorts förgivet-

tagande när det kommer till barns lek och vänskap i förskolan. Corsaro

(2011) framhåller att det inte behöver vara så att barn är själviska och ute-

sluter andra barn, men att de är rädda om det de har. Att utesluta någon är

en stark känsla, men att vilja skydda det område för lekens värld man har

skapat gemensamt, är också en stark känsla.

Leken blir för många barn den form genom vilken de skapar sina kamrat-

kulturer. I leken kan olika villkor för makt, status och kontroll prövas, övas

och undersökas genom olika roller (Corsaro, 2011). Barn övertar emellertid

inte roller från vuxenvärlden, men enligt Corsaro inspireras de av och an-

vänder dessa roller för att producera egna kamratkulturer. Sammanfatt-

ningsvis kan leken betraktas som något förskolebarn gör i alla typer av kam-

ratkulturer. Enligt Corsaro (2009) bör leken beforskas ytterligare för att få

en mer differentierad förståelse för leken som fenomen vid skapandet och

producerandet av kamratkulturer. Corsaro (2009) skriver: ”One thing is

clear. Our understanding of children´s peer cultures in the future depends

on our appreciation of the diversity and complexity of their lives in the pre-

sent” (a.a., 2009, s. 3).

Kreativitet och fantasi är enligt Corsaro (2009) viktiga inslag i de aktiviteter

som präglar barndomen samt de kamratkulturer som barn skapar. Barns

möjligheter att påverka och skapa eget blir ofta tydliga genom deras samspel

med de fysiska miljöerna anser Engdahl och Ärlemalm-Hagsér (2011). Som

tidigare nämnts inrymmer barns agentskap även aspekter när barn gör mot-

stånd mot det rådande (James, 2009). Corsaro (2009) resonerar om hur de

allra yngsta barnen skapar kamratkulturer, han frågar sig vid vilken ålder ett

barn börjar skapa egna kamratkulturer. Enligt honom är barns kreativitet

synbar i hur de omvandlar och möjliggör för fysiska ting att fungera på fler-

faldiga vis. Tidigt i ålder prövar barn till exempel att skjuta en stol framför

sig och laborerar på så vis med den egentliga betydelsen som stolen har

37

(Corsaro, 2009). Denna kreativa handling kan enligt Corsaro (2009) ses som

”an implicit challenge of the teachers authority” (a.a., s. 303).

Jag har beskrivit hur barndomen idag ses som ett strukturellt fenomen där

barn utgör en social kategori i samhället bland flera andra kategorier. Som

en följd av detta sätt att se på barndom beskrivs sedan hur jag ser på barnet.

I det här avsnittet visas att barns kamratkulturer och tolkande reproduktion

är två centrala begrepp. Dessa avsnitt har syftat till att ge en bild av hur

barndom och barn betraktas i den här avhandlingen. Fortsättningsvis riktas

nu texten mot de teorier och begrepp som använts för att närma mig och

förstå mitt empiriska material.

Teorierna

Följande text syftar till att ge en förståelse för de teoretiska begrepp som jag

har använt i analysarbetet. Texten är således både en beskrivning av teori-

erna och av hur några centrala begrepp tillämpas i analysarbetet. I det här

avsnittet förklarar jag även på vilket sätt teorierna är komplementära och

tillsammans utgör de teoretiska analysbegrepp som studien utgår ifrån.

Gibsons ekologiska ansats

Enligt J.J. Gibson (1986), som har myntat begreppet affordance, saknades

det ett uttryck som både hänvisade till omgivningen och till individen. Ett

affordance är på ett vis något objektivt, fysiskt och verkligt, men även något

psykologiskt och mer ogripbart, eftersom det också finns i betraktaren. Af-

fordances beståndsdelar härstammar både från miljön och från beteendet

(J.J. Gibson, 1986). Affordance är alltså avhängigt relationen mellan indivi-

den/betraktaren och själva miljön. En viktig del i begreppet ligger i att det är

individuellt och bara kan relateras specifikt utifrån individen (a.a.).

Ett affordance ”affords what it does because it is what it is” (Reed, 1993, s.

54). De egenskaper som utgör själva erbjudandet/the affordance är inte

invävda i själva erbjudandet utan det är i det ögonblick när individen ser,

upptäcker och tolkar erbjudandet som egenskaperna finns (a.a.). Det är

också därför som det enligt Reed (1993) inte är korrekt att påstå att själva

existensen av affordances är kulturellt betingade. Däremot går tolkningen

och uppfattandet av erbjudanden att se som kulturellt påverkningsbara.

Detta kommer jag att återvända till men först beskrivs nu mer specifikt teo-

rin om affordances. När jag skriver om affordancebegreppet i förhållande till

min egen studie har jag valt att översätta det till handlingserbjudande efter-

som den här studien handlar om barns aktiviteter och handlingar. I de av-

38

snitt där jag direkt refererar till J.J. Gibson använder jag begreppet i sin

ursprungliga engelska form eller översatt till erbjudande.

Att se miljön som en uppsättning handlingserbjudanden – Affordances

Linderoth (2004) liknar förståelsen för vad ett affordance är vid ett pussel.

Ett affordance är som mellanrummet mellan två pusselbitar som passar

ihop. Det finns alltså enbart som en relation mellan puzzelbitarna individ

och miljö anser Linderoth (2004). Heft (2001) framhåller att det mest

fängslande med affordance är dess metafysiska tillstånd. Baerentsen och

Trettvik (2002) skriver: ”The information for affordances is information

about the environment and the organism taken together” (a.a., s. 53).

Hur miljön runt om oss är planerad utgör olika ytor och detta utgör vad de

erbjuder. Utseendet av miljön eller utformningen av miljön kan ge olika

funktionella möjligheter. Till exempel erbjuder en nedförsbacke eller en

sluttning barnen att glida, rulla nerför, men den är inte lika passande att

bygga kojor i (J.J. Gibson, 1986). Likaså erbjuder en öppen yta lättare olika

typer av bollspel mer än att till exempel leka kurra gömma. Människor upp-

täcker och tar in den information som präglar en plats, och den här informa-

tionen identifierar platsen som möjlig för vissa aktiviteter och mer olämplig

för andra sorters aktiviteter. Präglingar i miljön etablerar möjligheter eller

begränsningar för olika aktiviteter. J.J. Gibson (1986) skiljer på fasta och

icke fasta objekt i miljön. Fasta är de objekt som inte kan flyttas utan söder-

brytning. De lösa objekten måste storleksmässigt vara jämförbara med indi-

viden för att kunna vara löst objekt. De objekt som på detta sätt kan använ-

das av individen erbjuder en avsevärd variation i relationen dem emellan

(J.J. Gibson, 1986).

Eleanor J. Gibson (2003) utvecklade teorin om affordance till att även om-

fatta en teori om hur själva perceptionen av affordances utvecklas från späd-

barnsålder och vidare. ”The process of discovering the information that spe-

cifies an affordance is perceptual learning” (a.a., s. 283). Affordance/erbju-

danden och information är kärnbegreppen i E.J. Gibsons ekologiska teori.

Att utveckla förmågan att upptäcka den information som specificerar ett

affordance är en mycket viktig del av utvecklingen. Härmed sätts således

affordance in i ett utvecklingsperspektiv där E.J. Gibson särskilt pekar på

begrepp som differentiering och flexibilitet. Hon skriver att genom en per-

ceptuell differentiering kan individen utifrån en mångfald av information

välja ut den för situationen mest optimala och användbara. Möjligheterna att

upptäcka affordances utvecklas och förändras därför i enlighet med barnets

utveckling (E.J. Gibson, 2003). Enligt E.J. Gibson och Pick (2000) sker

upptäckandet av affordances inte alltid per automatik. Vissa affordances

kräver mer tid och skicklighet att upptäcka (E.J. Gibson & Pick 2000). Jag

39

förstår det som att när barnet allteftersom lär sig differentiera bland infor-

mationen avanceras även förmågan och perceptionen att upptäcka affordan-

ces. Förmågan att generalisera och kategorisera ökar även en flexibilitet

enligt E.J Gibson, (2003). Hon menar att lärandet hos ett spädbarn börjar

relativt detaljerat och specifikt för att sedan omfatta generaliseringar och

kategoriseringar av mer statisk information. Barnets agerande omfattas då

alltmer av en flexibilitet i eftersträvandet av balans mellan individ och miljö.

I mötet av förändrade miljöer med för individen nya affordances anpassar

sig individen, liksom även miljöer kan förändras och vara flexibla i anpass-

ning till individen (E.J. Gibson & Pick 2000).

Det motsägelsefulla metafysiska

J.J. Gibson (1986) menar att ett affordance står för ett komplement mellan

individen och miljön. Emellertid kan beskrivningen verka lite paradoxal.

Dels skriver J.J. Gibson att ett affordance enbart kan specificeras i relation

till en specifik individ; affordances är unika i relation till en specifik individ.

Dels skriver han att objekt erbjuder det de gör oavsett individens behov eller

handlande i varseblivningen av objektets erbjudanden: ”The affordance of

something does not change as the need of the observer changes” (a.a., s. 138-

139). J.J. Gibson (1986) skriver också att “…the perception of its affordance

should therefore not be confused with the temporary special attraction it

may have” (a.a., s. 139). Enligt honom finns alltid erbjudandet där att upp-

täcka även om individen inte upptäcker det.

Att affordance relateras till en specifik individ går att förstå om man som

exempel tar den observation som inledde kapitlet. Några barn håller på med

en lek i köket. De leker en hästlek. De söker efter ett handlingserbjudande

som ska möjliggöra att rida på hästar. I kuddarna upptäcker de ett sådant

handlingserbjudande. Men av olika anledningar tillåts de inte använda kud-

darna. De upptäcker då ett handlingserbjudande i stolarna genom att vända

på stolarna, som då kan fungera att rida på. I bordet upptäcker de ett hand-

lingserbjudande som innebär att under bordet finns utrymme för förvaring

av hästarna. Efter dessa moment av sökande, testande och upptäckande av

lämplinga handlingserbjudanden kan leken fortsätta att utvecklas. Det indi-

viduella i affordancebegreppet kan här förstås som att barnen upptäcker

egna handlingserbjudanden i de fysiska material som finns tillgängliga. Sto-

larnas egentliga handlingserbjudande, att sitta på, frångås här med det indi-

viduella perspektivet.

En situation som talar för det andra sättet, att ett affordance inte förändras

med individens intentioner, kan enligt J.J. Gibson (1986) vara brevlådan.

Brevlådans erbjudande ligger i att ta emot post oavsett vad individens käns-

lor eller motiv är förklarar J.J. Gibson. Han skriver att ”the object offers

40

what it does because it is what it is” (Gibson, 1986, s. 139). Heft (2001) be-

skriver detta som att ett handlingserbjudande gör anspråk på att besitta två

till synes utmärkande och motsägelsefulla drag; 1) dess relationella egenska-

per, och 2) att egenskaperna bygger på särdrag i miljön och existerar själv-

ständigt utifrån mottagaren.

Heft (2001) argumenterar för att affordancebegreppet är kontroversiellt på

grund av sina, utifrån varje individs uppfattning, relativa egenskaper. En

mindre stol erbjuder ett barn att sitta på, medan en storleksmässigt större

individ inte upptäcker stolens egenskaper som ”sittmöjliga” utan mer som en

minimöbel. De särdrag som stolen ger mottagaren är alltså olika utifrån den

specifika mottagaren. Med andra ord så har samma möbel, samma lilla bit av

fysisk miljö, olika affordances i förhållande till två olika människor.

I observationen ”Att leka häst” är det således inte så att barnen ändrar sto-

larnas egentliga erbjudande till att vara hästar. De upptäcker emellertid ett

av stolens många erbjudanden. Enligt Linderoth (2004) har alla objekt eller

verktyg ett erbjudande som bygger på möjligheten att hantera något som om

det var något annat. För barn som leker är själva möjligheten att hantera

något som om det var något annat ett erbjudande i sig. Handlingserbjudan-

den, som exempelvis ett ”som om” erbjudande finns alltid, bland oändligt

många fler erbjudanden där att upptäcka oavsett individens mål (Linderoth,

2004). Baerentssen och Trettvik (2002) skriver: ”What matters is that the

possibility exists for the affordance to be realized” (a.a., s. 53). Reed (1993)

delar in det relationella i affordancebegreppet i två aspekter. För det första

utifrån relationen mellan individens intentioner och de affordances hon an-

vänder, för det andra utifrån två eller flera individers överenskomna inten-

tioner i användandet av affordances. Enligt Reed (1993) är den andra

aspekten av betydelse särskilt utifrån att synen på människan som social

varelse medför att tolkningar av affordances även kan behöva göras kollek-

tiva.

Reed (1993) för en diskussion om vad det är som gör att individen stannar

upp i upptäckandet av erbjudanden och inte bara fortsätter och fortsätter att

upptäcka en ändlös serie av affordances. Heft (1988) betonar att affordances

inte är slutgiltiga, individuella skillnader kan uppkomma i närmast oändlig-

het. Reed (1993) skriver att även om individens intentioner inte ska sägas

påverka upptäckandet av affordances så kan intentionen ändå ha en bety-

delse i valet av de affordances som individen ägnar sig åt. ”…the affordances

are not created by the intention, just attended to because of it” (Reed, 1993,

s. 67).

41

Linderoth (2004) anser att J.J. Gibson inte problematiserar varför vissa

interaktionserbjudanden1 realiseras framför andra, det vill säga varför en

person agerar i relation till ett specifikt interaktionserbjudande istället för

något annat. Reeds (1993) uppfattning är att barnet lär sig anpassa sina upp-

täckanden av handlingserbjudanden utifrån omgivningens förväntningar. I

the field of promoted actions (FPA) upptäcker barnet de affordances som är

tänkta att barnet ska rikta sin uppmärksamhet mot. Enligt Reed ska detta

fält förstås som situationer som till exempel måltider där barnen genom

olika arrangemang blir begränsade. Det finns också ett mer fritt möjlighets-

fält, field of free actions (FFA), där individen är mer tillåten att individuellt

och i grupp upptäcka och använda handlingserbjudanden. Reed menar att

båda dessa fält bidar till barnets kognitiva utveckling. Med stöd och viss

reglering och fostran i FPA kan barnet agera mer självständigt och fritt i

FFA. Barnet lär sig också att anpassa beteendet i vissa situationer. Att slå

med en sked mot golvet kanske uppmuntras i en situation men att till exem-

pel slå med skeden i bordet under måltiden är inte tillåtet. Det finns härvid-

lag en subtil och något svårfångad differens mellan FPA och FFA enligt Reed

(1993). Reed menar att Vygotskys begrepp om den proximala utvecklingszo-

nen (ZPD) kan synliggöra skillnaden mellan FPA och FFA. Inom fältet för

promoted actions (FPA) regleras och styrs barnet i sitt upptäckande av affor-

dances för att genom stöd i zonen för proximal utveckling (ZPD) övergå till

fältet för free action (FFA). På så sätt finns dessa tre aspekter immanent i

barnets utveckling.

Linderoth (2004) skriver att interaktionserbjudanden förändras när vi age-

rar med såväl andra människor som med objekt och platser. Han menar att

”vår interaktion med omvärlden sker i ett flöde av handlingar och händelser,

vilka handlingar vi utför och vilka händelser som inträffar kommer att prägla

vilka fortsatta interaktionsmöjligheter och begränsningar som erbjuds och

därmed vilka innebörder vi upptäcker” (a.a., s. 79).

För denna studie är styrkan i begreppet affordance att det, som J.J. Gibson

(1986) framhåller, bygger på en relation mellan människa och fysisk miljö.

Man kan inte särskilja människa och miljö, utan båda påverkar varandra.

Inom perception och agerande omfattas både individen och miljön som ak-

tiva parter. Affordances i miljön är på ett sätt objektiva, verkliga och fysiska,

jämfört med värden och mening som oftast uppfattas som subjektiva, psy-

kiska och mer mentala, enligt J.J. Gibson (1986). Man kan, anser han, se

affordance som lite utav båda dessa ytterligheter, affordance ska ses rakt

1
 Linderoth (2004) översätter affordance till interaktionserbjudanden. Åberg-Bengtsson (1996) översätter affordances till

svenska som affordanser. I den här avhandlingen översätts affordances med handlingserbjudanden.

42

igenom dikotomin subjektivt/objektivt. Ett affordance är i lika hög grad be-

tingat av miljön som av individen (Gibson, 1986).

Därmed har jag nu redogjort för teorin om affordances. Särskilt utrymme

har givits åt de individuella, relationella och metafysiska aspekterna av af-

fordance. Precis som Linderoth (2004) påpekar så problematiserar inte J.J.

Gibson (1986) varför vissa handlingserbjudanden upptäcks framför andra.

Baerenten och Trettvik (2002) argumenterar för att synen på affordances

bygger på en alltför ensidig uppfattning att den perceptionella aktiviteten är

individorienterad och odifferentierad. De anser därför att det kan vara nöd-

vändigt att komplettera affordanceteorin med kulturhistorisk teori när affor-

danceteorin används för analys där kontextuella faktorer inkluderas. Film-

materialet i min studie visar hur olika handlingar i förskoleverksamheten

vänder sig i olika riktningar för att även enas mot ett kollektivt syfte. I en

strävan att förstå och tillika synliggöra detta används verksamhetsteorin. I

den här studien är det även intressant att försöka förstå frågan varför barn i

sina aktiviteter vänder sig mot vissa erbjudanden samt även på vilket sätt

förskolan som institution möjliggör och begränsar upptäckandet av hand-

lingserbjudanden. I syfte att teoretiskt närma mig dessa spörsmål beskriver

jag nu verksamhetsteorin.

Verksamhetsteori

Kommande avsnitt syftar till att redogöra för idéer och begrepp inom verk-

samhetsteorin. I den här studien har jag på ett pragmatiskt och empirinära

sätt använt Engeströms (1987) bearbetning av verksamhetsteorin. Texten

behandlar därför i huvudsak de nyckelbegrepp som jag använt i analysen av

mitt empiriska material.

Så tidigt som i början på förra seklet pekade Vygotsky (1978) på vikten av att

uppmärksamma den fysiska miljön i lärandeprocesser. Han utvecklade den

fundamentala teorin om medierande verktyg i lärandeprocesser. Verksam-

hetssteorin utvecklades genom att Leontjev och hans kollegor arbetade vi-

dare på Vygotskys teori om medieringens betydelse (Wertsch, 1981). Mer-

parten av de teoretiska antaganden som verksamhetsteorin vilar på grunda-

des av Vygotsky men utvecklades alltså till ett mer omfattande teoretiskt

ramverk; verksamhetssteorin (a.a.).

Enligt Zinchenko (1995) ska den kulturhistoriska teorin och verksamhets-

teorin inte betraktas som två olika teoretiska skolor, de kan emellertid ses

som två olika perspektiv. Den största skillnaden dem emellan består i verk-

samhetssteorins betoning av objektorienteringen. Inom den kulturhistoriska

teorin lyftes medieringen av tänkande och medvetande fram. Medierings-

43

processen är också framhållen inom verksamhetsteorin men då som medie-

ring genom till exempel verktyg, inte genom kultur, som inom den kulturhi-

storiska teorin (Zinchenko, 1995). Inom verksamhetsteorin förstås således

all mental aktivitet som objektorienterad och verksamheten utgör den pri-

mära analysenheten. Miljön kan inte specificeras självständigt oberoende av

de individer som finns i den (Daniels, Cole & Wertsch, 2007). De kulturella

verktygen är element som skapar och påverkar individens handlingar i en

ömsesidig relation. Verktygen är alltid förenade med en historia men inte på

ett statiskt vis. De kan också förändras och utvecklas och på så sätt påverka

och skapa förändring (Ellis, Edvards & Smagorinsky, 2010). Texten kommer

nu mer ingående att behandla medierande handlingar och verktyg.

Medierande handlingar och verktyg

Engeström (1999) förespråkar att verktyg fungerar som en integrerad del av

människans handlande och att medieringen bör ses i förhållande till flera

kontextuella faktorer. Verktyg kan påverka hur individen samspelar med

omgivningen. I takt med att verksamheten utvecklas, skapas och utvecklas

även verktygen, detta betraktas också som en ömsesidig relation (Kaptelini &

Nardi, 2006).

Hur människan fungerar i och lär i sociala praktiker kan förstås genom att

hon gör sina erfarenheter genom medierande redskap (Wertsch, 1995).

Dessa redskap medierar omvärlden till människan. Hon står inte i en direkt

otolkad kontakt med omvärlden, utan hanterar den genom olika fysiska och

intellektuella redskap som vuxit fram i historien. Medieringen innebär enligt

Wertsch (1995) att det finns ett slags raster mellan människan och omvärl-

den genom vilket vi varseblir världen. Medieringen överbryggar individens

konkreta handlingar och de kulturella, institutionella och historiska sam-

manhangen. Som Säljö (2005) skriver ”vi upplever inte världen direkt i nå-

gon ursprunglig mening, utan vi ser och agerar i den sådan den medieras för

oss genom redskap som beskriver färg, form, funktion och allehanda andra

egenskaper som är intressanta i en viss verksamhet” (a.a., s. 27).

Medierande verktyg kan således antingen möjliggöra eller begränsa de medi-

erande handlingarna (Wertsch, 1998). Det är även av betydelse att ställa

frågan varför vissa verktyg används mer än andra och även frågor om vem

som bestämmer vilka verktyg som ska användas. Om man vill undersöka hur

människans handlingar är situerade bör man erkänna att element av makt

och auktoritet är av stor betydelse och att de alltid är involverade i medie-

rande handlingar (Wertsch, 1998).

Även om kulturella redskap och artefakter är involverade i medierandet och

spelar en viktig roll i formandet av de medierande handlingarna, bestämmer

44

och/eller orsakar de inte dessa handlingar. Verktygen får sin påverkan en-

dast i användandet av dem och därför kan inte medierande handlingar stu-

deras endast utifrån redskap och fysiska artefakter. Istället, ”mediation is

best thought of as a process involving the potential of cultural tools to shape

action, on the one hand, and the unique use of these tools, on the other”

(Wertsch, 1995, s. 22). Det finns alltså en potentiell horisont av möjligheter i

de kulturella verktygen parallellt som det även existerar ett unikt specifikt

användande av dessa. Den här tvåfaldigheten ser jag i relation till de hand-

lingserbjudanden som verktyg har enligt affordanceteorin, men som endast i

upptäckandet av något specifikt blir synligt som ett handlingserbjudande/-

affordance.

Vissa artefakter kan ha förgivettagna kulturellt nedärvda budskap, distink-

tioner, och kallas då inskriptioner. Dessa utgör fixeringar och den som stöter

på dessa symboler måste kunna läsa in mening i dem för en speciell situerad

praktik. I inskriptionerna reifieras, förtingligas, människans erfarenheter

genom olika former av tecken, symboler. Detta innebär att användningen av

medierande redskap bygger på ett ”subtilt samspel mellan en fixerad mening

och en situerad uttolkning av denna, det finns således både en stabilitet och

en flexibilitet hos medierande verktyg” (Säljö 2005, s. 53). I observationen

”Att leka häst” upptäcker barnen stolens handlingserbjudande att användas

som häst. En annan situerad uttolkning skulle kunna innebära att barnet vid

lunchsituationen förstår och har kunskap om att stolen då används till att

sitta på vid bordet. Inskriptioner och artefakter är alltså inte statiska, fär-

digtänkta, färdigdefinerade företeelser, som vi passivt kan kopiera till vårt

inre. Vi kan däremot läsa in mening och budskap i dessa, de bidrar med me-

ningserbjudanden, de antyder, pekar och vägleder och föreslår i aktiviteter

där vi skapar innebörd och förståelse och de är alltid öppna för olika tolk-

ningar (Säljö, 2005).

Sammanfattningsvis betraktas människan som en aktiv och social varelse

och hennes utveckling som kulturellt formad. Handlingar ses som speciella

genom att det endast är i dessa som vi kan söka förstå objektet för verksam-

heten. Individ och verksamhet bildar en enhet och kan inte analyseras som

separata enheter. Mellan de kulturhistoriska perspektiven delar sig emeller-

tid uppfattningen om vad som utgör själva analysenheten. Inom verksam-

hetsteorin är det verksamheten som utgör analysenhet. Kommande del syf-

tar till att mer ingående beskriva analys av verksamhet.

Om att analysera verksamhet

Leontjev (1986) och Engeström (1987) har utvecklat varsin modell för att

analysera verksamhet vilka beskrivs nedan.

45

Enligt Leontjev (1986) bildar verksamheten olika enheter som kan ses i dia-

lektiska och ömsesidiga processer på tre nivåer. Den överordnade nivån kon-

strueras av kollektiv objektdrivna verksamheter. Denna verksamhetsnivå

sträcker sig över tid. Handlingarna, som utgör en underliggande nivå, består

av målstyrda handlingar utförda individuellt eller i grupp med en klar början

och ett slut. Den tredje nivån är de automatiserande operationerna (Daniels,

2008; Engeström, Miettinen & Punamäki, 1999). Dessa tre verksamhetsni-

våer ska alltså betraktas som ömsesidigt och dialektiskt beroende av var-

andra och processerna sker samtidigt på de tre nivåerna. Nivåerna kan

sammanfattas genom begreppen verksamhet, handlingar och operationer.

Vad som skiljer dessa verksamhetsnivåer åt är på vilket sätt de relaterar till

objektet. En verksamhet kan inte enligt Leontjevs modell (1986) sakna ob-

jekt och den kan inte bestå av omotiverade handlingar. Leontjev (1986)

förklarar att ”the main thing which disinguishes one activity from another is

the difference of their objects” (a.a., s. 62). Objekt kan däremot vara dolda

såväl subjektivt som objektivt sett. Det är alltså viktigt att urskilja objektet i

en verksamhet för att kunna förstå handlingarna, samtidigt som man genom

att se till handlingarna i verksamheten kan försöka få en bild av objektet. Till

exempel i en lek där barnen leker bilverkstad, kan det övergripande objektet

med lekverksamheten vara att utforska och försöka begripa vuxenvärlden.

Underliggande målstyrda handlingar består av det sätt på vilket barnen ex-

perimenterar med verktygen och till exempel vänder på cykeln. Verksam-

hetssystemet är ”enacted in the form of individual goal-directed actions” (R.

Engeström, Y. Engeström & Kärkkäinen 1995, s. 320).

Den översta nivån: ”activity”, på svenska verksamhet, drivs av objektet.

Detta objekt ska förstås i relation till de mål som styr ”actions”, på svenska

handlingar. De automatiserade operationerna är handlingar som utförs utan

större medvetenhet. När förutsättningar förändras störs emellertid dessa

rutinmässiga handlingar och övergår till mer målstyrda medvetna hand-

lingar. I observationen Att leka häst kan dessa verksamhetsnivåer förstås

som att barnens agerande och regisserande av leken analyseras som hand-

lingar. I den mån de förhandlar och kommer överens om handlingserbju-

danden i stolar, bord och kuddar ses även leken som en verksamhet som

drivs av gemensamt överenskomna mål. Dessa mål ger en förståelse av det

övergripande objektet för leken. Det som driver verksamheten är objektet,

vilket tolkas genom de målstyrda handlingarna.

Vid några tillfällen i avhandlingen nämns olika inslag i förskoleverksamhe-

ten som aktiviteter. Detta ”aktiviteter” ska dock inte blandas samman med

Leontjevs (1986) översta verksamhetsnivå ”activity” (på svenska verksamhet,

min komm.). När jag med analystermer pratar om barns eller vuxnas hand-

46

lingar med överenskomna objekt är det emellertid verksamhetsnivån som

avses. Vid de tillfällen aktiviteter används som begrepp är det för att peka på

ett särskilt innehåll i förskolan, såsom samlingar, målaraktiviteter eller till

exempel barn- och vuxeninitierade aktiviteter. Objekt används i avhand-

lingen som begrepp för att lyfta gemensamt konstruerade mål och syften för

verksamheten.

Engeströms (1987) triangelformade analysmodell av ett verksamhetssystem

utgörs av nio olika noder. En är subjektet och då avses den individ eller

grupp av människor vars verksamhet utgör utgångspunkt för analysen. I ett

annat sammanhang kan samma individ eller grupp utgöra objektet, vilket

syftar på det som individens eller gruppens verksamhet är riktad mot. Objekt

kan också ses som det råmaterial eller problemområde som ska formas och

förändras till ett resultat. Fysiska och symboliska förmedlande redskap är

centrala för formandet av objekt till resultat. Engeström betonar i hög grad

vikten av att söka finna objektet för verksamheten och han menar att objek-

tet går att finna genom verksamhetens historiska utveckling. Redskap kan

vara både interna och externa och inkludera såväl verktyg som tecken. Ge-

menskapen består av flera individer, och eller grupper av individer som kol-

lektivt överenskommer objektet. Gemenskapen omfattar alla som vet att de

tillhör just den gruppen. Noden arbetsdelning står både för en horisontell

uppdelning av uppgifter mellan gemenskapens individer och den vertikala

uppdelningen av makt och status. Genom arbetsfördelningen i en verksam-

het synliggörs en flerstämmighet som kan ta sig i uttryck i olika positioner,

perspektiv och intressen. Slutligen står noden regler för de explicita och

implicita bestämmelser, normer och konventioner som styr handlingar och

interaktioner inom verksamhetssystemet. Dessa noder, eller enheter, ska alla

enligt Engeström (1987) förstås som relaterade till varandra, dialektiskt och

ömsesidigt.

47

Figur 1. Verksamhetssystemets grafiska representation (Fritt efter Engeström, 1987, s.78).

Förändringar i någon av noderna i verksamhetssystemet kan skapa dessa

motsättningar och på så vis utveckla och förnya objektet. Motsättningar och

konflikter i en verksamhet ska alltid förstås i förhållande till den historicitet

som finns. Verksamheten i sig sträcker sig också över tid. Motsättningarna

utgör en av principerna och ska ses som drivkraften i ett verksamhetssystem.

Som nämnts tidigare är det genom analys av handlingarna som konflikter

och spänningar kan bli synliga. Inkonsekvenser är inte alltid uppenbara men

förstås genom de konflikter och spänningar som syns i handlingarna. Mot-

sättningar förekommer på flera nivåer både inom och mellan verksamhets-

system (Daniels, 2001).

I förhållande till det empiriska materialet i den här avhandlingen behöver

ytterligare några begrepp introduceras, vilket görs i det följande.

Flerstämmighet och gränsobjekt

Begreppen flerstämmighet och gränsobjekt springer ur utvecklingen av vad

som har kommit att benämnas den tredje generationens verksamhetssystem.

Här ses inte enbart det singulära systemet2 som intressant utan begreppen

relaterar till flera system som interagerar med varandra som ett nätverk.

Utifrån de flerstämmiga nätverkande verksamhetssystemen kan gränsobjekt

synliggöras för att förena och kitta ihop det mångröstade. ”The creation and

2 Generationerna av system är klassificerade utifrån en förfining av detaljer gällande systemets betydelse för

lärande och meningsskapande. Den första generationen kan tydliggöras genom Vygotskys sätt att beskriva

medieringprocessen via triangeln. Den andra generationen utgörs av Engeströms (1987) utarbetade

triangelformade analysmodell. Den tredje generationsutvecklingen förstås som när en eller flera

verksamheter interagerar.

Subjekt
Objekt

Utfall

Regler

Gemenskap

Arbetsdelning

Redskap

48

management of boundary objects is a key process in developing and main-

taining coherence across intersecting social worlds” (Star och Griesemer,

1989, s. 393). Enligt Engeström (1999) kan verksamhetens kollektiva objekt

uppnås genom att individerna via sina handlingar förhandlar och tampas

med olika mål och perspektiv. Genom detta ”arbete” blir det än tydligare hur

objektet för verksamheten är under ständig förändring och utveckling.

Denna process kallar han knytarbete, vilket är ett arbete som präglas av att

knyta ihop, lösa upp och knyta om separat hängande trådar. Ett verksam-

hetssystem är alltid i interaktion med närliggande system. Ett system tar

dock inte emot influenser från ett annat utan att det obemärkt skapas en

obalans och motsättningar i systemet. Dessa motsättningar i sig och att de

försiggår på olika nivåer ska enligt Engeström (1987) ses som en förutsätt-

ning för systemets utveckling. ”The internal tensions and contradictions of

such a system are the motive force of change and development” (Engeström,

1999, s. 9).

Gränsobjektet kan sökas i spänningsfältet som uppstår mellan de av subjek-

ten naturliga förgivettagna objekten och de objekt som av medlemmarna

uppfattas som nya och främmande (Bowker & Star, 1999). Gränsobjekt kan

uppfattas som ett arrangemang vilket tillåter människor från olika grupper

eller perspektiv att arbeta och utvecklas under ömsesidig samstämmighet

(Star, 2011). Svårigheten i att kategorisera ett gränsobjekt diskuteras av Star.

Ett gränsobjekt kan i stort sett bestå av vad som helst, men är specifikt an-

passat till en specifik grupp av människor. En karta kan fungera som ett

objekt vilket leder vägen mot ett mål för en grupp av individer emedan den

för personer som inte delar den gruppens syfte inte har denna funktion (Star,

2011). ”Boundary crossing”, gränsöverskridande på svenska, är när två verk-

samhetssystem tar tillvara på flerstämmigheten och möts. Emellertid görs

inte detta med en strävan att nå konsensus utan mer som att det differentie-

rade och ovana ses som en tillgång i och kontrasteras i de mötande verksam-

hetssystemen. R. Engeström, Y. Engeström och Kärkkäinen (1995) nämner

att både alltför starkt grupptänkande och en alltför stark individualistisk

inställning kan innebära svårigheter för gränsöverskridanden. I min studie

uppfattas just barns förhandlande som en form av gränsöverskridanden.

Genom förhandlandet görs olika röster hörda men inte nödvändigtvis med

målet att de enas om ett objekt. Men liksom Star och Griesemer (1989) på-

pekar kan just ett gränsobjekt bidra till att olika verksamhetssystem ska

kunna samverka. Jag är medveten om att enskilda barn inte kan göras till

föremål för en nivå av ett verksamhetssystem. I analysen använder jag

gränsobjekt och gränsöverskridanden som ett sätt att närma mig och förstå

hur barn på handlingsnivån är engagerade i mer individuella men ändå mål-

styrda handlingar som genom förhandling kan utvecklas till mer kollektiva

objekt vilket således medför att själva lekandet då kan ses som ett av de verk-

49

samhetssystem som finns i förskolan. Pedagogernas verksamhet och barnens

verksamhet kan förstås som olika verksamhetssystem. I några observationer

i denna studie konstrueras leken som ett partiellt delat gränsobjekt mellan

dessa verksamheter.

Objekt i barns aktiviteter

Svårigheten i att undersöka objektet för barns verksamhet har belysts av

Hakkarainen (1991; 1998; 1999). Han skriver att det i leken finns ett experi-

menterande med flera möjliga objekt. Hakkarainen pekar också på det fak-

tum att barn och pedagoger har olika objekt i förskoleinstitutionen, samt att

det kan finnas svårigheter att ibland förstå och även kunna utveckla över-

enskomna objekt mellan barn och vuxna. Hakkarainen argumenterar för att

två vid sidan av varandra existerande objekt finns i förskoleverksamheten;

pedagogernas pedagogiska arbete och barnens lek. I denna dialektik finns en

inbyggd svårighet att finna gemensamma objekt för verksamheten. ”So the

construction of a common object of play is a problem for the group of chil-

dren, as well as for the adults working with them” (Hakkarainen, 1999, s.

237). Detta är särskilt intressant i förhållande till det jag ovan skrev om leken

som gränsobjekt. Genom att betrakta leken som ett möjligt partiellt delat

gränsobjekt mellan barns och pedagogers verksamhet skulle möjligen svå-

righeten i att utveckla ett gemensamt objekt utjämnas.

Enligt Hakkarinen (1999) finns det flera parallella diskurser inom vilka olika

objekt för verksamheten skapas. Dessa benämns som den praktiska diskur-

sen, den utvecklingspsykologiska samt den barncentrerade praktiska diskur-

sen. Objekten för de förskoleavdelningar som kategoriseras inom ramen för

det praktiska handlar till stor del om att praktiskt lösa dagens olika rutin-

moment. Det sågs som föredömligt att barnen förhöll sig till de begräns-

ningar som vuxna tydliggjorde på olika sätt. När pedagoger uttryckte att de

anpassade miljöerna och innehållet utifrån det enskilda barnets utveckling

var diskursen enligt Hakkarainen (1999) utvecklingspsykologisk. När peda-

gogerna uttryckte en strävan att följa barnens intresse och initiativ kategori-

serades det inom det barncentrerade. Dessa olika diskurser kan existera

samtidigt i förskoleverksamheten (a.a.). För att förstå barns lekaktiviteter

anser Hakkarainen att man kan se till kontexten, det vill säga den planerade

tiden och den organiserade miljön. För att förklara och synliggöra relationer

mellan barn, rum och pedagoger kan förskoleinstitutionen betraktas som ett

verksamhetssystem och på så vis kan det komplexa göras mer förståeligt.

När det gäller den fria leken beskriver Hakkarainen (1998) hur pedagogerna

utifrån ett lärande och utvecklingssyfte planerar och utformar särskilda lek-

miljöer som ska locka och stimulera barnen till särskilt givande lekar. När

barn ändrar om i dessa planerade miljöer för att anpassa miljöerna till det de

50

själva ville leka kan detta förfarande enlig Hakkarainen (1998) ses som att

förutbestämda gränser, definierade utifrån pedagogernas objekt för verk-

samheten, överskrids både fysiskt och socialt.

I den här studien är det av intresse hur barn sinsemellan förhandlar om ge-

mensamma objekt i sina verksamheter. Hakkarainen (1999) betonar att ett

gemensamt objekt för barnens lekaktiviteter ofta handlar om samspelandet

dem emellan. Detta övergripande objekt kan ses ha underliggande teman

och flera aspekter. I en affärslek består objektet enligt Hakkarainen av sam-

spelet mellan barnen och inte av att köpa något. I förhållande till den här

studiens inriktning på relationen rum, barn och pedagoger är det intressant

att Hakkarainen (1991) beskriver hur rummets planering och utformning

påverkar och till och med kan diktera pedagogernas objekt för verksamhe-

ten. I en förskolemiljö han observerat fungerade arkitekturen av de fysiska

utrymmena så att den förhindrade barnen att fritt röra sig mellan rummen.

Pedagogerna löste detta genom att barnen med olika ramsor förflyttades

mellan rum och rutiner på dagsschemat. Barnen fick även vänta på sin tur

genom olika arrangerade kösystem (Hakkarainen, 1991).

Tillämpning av analysbegreppen

Kommande text syftar till att beskriva hur jag uppfattar teorierna som kom-

plementära. Detta resonemang visar också hur analysbegreppen använts i

analysen av det empiriska materialet.

En viktig och grundläggande aspekt av de teorier som ovan beskrivits är att

upplösningen av dualismer. Enligt Gibson (1986) går människa - miljö inte

att särskilja, eftersom båda påverkar varandra och förutsätter varandra.

Inom verksamhetsteorin beskrivs begreppen individ och omvärld som

oupplösliga. Målet för individens handlingar är det som förankrar och kon-

textualiserar individens agerande i miljöerna (Kaptelinin & Nardi, 2006).

Människans handlingar och hennes agerande står inte i motsatsförhållande

till kontexten, de ingår däremot i kontexten och de skapar och återskapar

kontexten (Säljö, 2005). Ett affordance rymmer en dynamik eftersom det

både erbjuder något utifrån individen men också har en betydenhet i sig.

Handlingserbjudanden finns presenterade för barnet även om barnet inte

aktivt tar sig an dem, därför existerar möjligheterna oberoende av barnet.

Engeström (1987) skriver att ”verksamhetsteorin syftar till att överskrida i

forskningen förekommande dikotomier och i en och samma modell involvera

såväl sociala interaktioner och mänskligt handlade i ett system som ständigt

förändras och utvecklas” (Engeström, 1987, s. 37).

51

Vad gäller artefakter skriver Säljö (2005) att de alltid har ett av människan

skapat syfte; vi har givit föremålet vissa egenskaper och genom dessa medie-

rar verktyget omvärlden. Han hävdar att artefakten inte är helt neutral och

passiv, utan den förser användaren med interaktionserbjudanden och utövar

därigenom en form av agens. En diskrepans till affordances skulle kunna

vara att de senare alltid finns, i alla föremål, inte enbart de som har ett av

människan skapat syfte, vilket är fallet för artefakter. Gibson (1986) ansåg

det inte vara nödvändigt att skilja på kulturella och naturliga erbjudanden.

Linderoth (2004) anser att det finns en dynamik i vilka interaktionserbju-

danden som olika personer ser och kan agera i förhållande till beroende på

vilka färdigheter och förmågor individen har. Han menar även att det finns

en skillnad mellan de naturliga verktygen med oavsiktliga interaktionserbju-

danden och mer kulturella verktyg med intentionella erbjudanden. Detta får

betydelse för hur man ser på själva upptäckandet av ett erbjudande. Gibson

har enligt Baerentsen och Trettvik (2002) blivit kritiserad för att han menar

att individen exempelvis uppfattar en brevlådas affordance på ett alltför

ensidigt perceptionellt vis. Kritikerna menar att brevlådan bör ses som en

kulturell artefakt och således kan inte dess affordance per automatik upp-

fattas med innebörden att posta ett brev. Baerentsen och Trettvik (2002)

menar vidare att ett lärande inbegrips när individen ska uppfatta brevlådans

intentionella men även kulturellt betingade erbjudande. De betonar att det

vid upptäckande av ett affordance när det gäller ett naturobjekt sker en di-

rekt varseblivning. Detta upptäckande är då inte beroende av att individen

lärt eller socialiserats i vad den kulturella betydelsen av erbjudandet består i.

De skriver ”direct perception of the affordances of a post box is based in the

perceiving observers inclusion in adequate societal forms of praxis” (a.a., s.

58).

Människan ses i ovan nämnda teorier som ett handlande subjekt. Hon blir

till och tranformeras i sociala praktiker likaväl som hon konstruerar de

praktiker hon deltar i. Allt fler pedagogiska studier handlar idag om att stu-

dera barnens agentskap och inte enbart studera barnen som barn. Uppmärk-

samhet riktas mot barns erfarenheter och det barn ägnar sig åt och barns

agerande. Erfarenhet tillskrivs på så sätt betydelse för hur samhällsinstitu-

tioner formas (Heikillä, 2006; Sparrman, 2002). Genom ett motstånd mot

att fysiska föremål alltid ska vara vad de är ämnade att vara upptäcker barn

alternativa handlingserbjudanden. Corsaros (2003) begrepp tolkande repro-

duktion kan användas som ett annat sätt att förstå när barn som agenter inte

bara införlivar tidigare normer och värden utan också gör anspråk på att

producera nya kulturer.

Begreppet kamratkultur är ett sätt att beskriva hur barn genom kollektivt

förhandlande kommer överens om gemensamma förhållningssätt, regler och

52

roller (Corsaro, 2003). I förhandlingar kan även skapandet av objekt för

verksamheten bli synligt (Engeström, 1987). En syn på barnet som individ

och agent samt som deltagare i en kollektiv barngrupp vilken utövar ett

agentskap är det teoretiska fundament som den här avhandlingen vilar på.

Agentskapet innebär att barnen inte enbart anpassar sig till de strukturer de

omges av. Barnen kan genom tillägnan, transformering och motstånd agen-

ter uppfattas som agenter i förhållande till rådande diskurser.

Observationen som inleder det här kapitlet visar hur barnen upptäcker ett

handlingserbjudande i sin lek som kan förstås som att stolarna går att rida

på. Barnen upptäcker att bordet kan fungera som ett utrymme att inrymma

saker under och detta handlingserbjudande blir synligt genom att de skjuter

in de upp- och nedvända stolarna under bordet. En konflikt uppstår när pe-

dagogerna ser detta eftersom de har ”samling” på agendan. Här blir det tyd-

ligt att barnen och pedagogerna har olika objekt för två olika verksamheter.

Den kamratkultur som barnen skapat och den lek de är upptagna med är

deras verksamhet. Pedagogen driver idén om en pedagogisk verksamhet med

en daglig återkommande struktur som objekt. Enligt Engeström (1987) kan

just dessa konflikter på handlingsnivån vara ett tecken på att en inkonse-

kvens finns i eller mellan de verksamheter som studeras. Eftersom de olika

verksamheterna i detta fall har alltför olika maktpositioner och olika per-

spektiv uppstår heller ingen strävan efter ett gemensamt gränsobjekt.

Sammanfattningsvis anser jag att den korta leksekvensen som inleder kapit-

let kan tydliggöra hur kombinationen av affordanceteorin och verksamhets-

teorin medför ett sätt att närma sig och förstå den dynamik som finns mellan

individ och kollektiv i förskolan. Verksamhetsteorin tillför analysmöjligheter

för att förstå förskoleavdelningen som fall, speciellt i den del som Engeström

specifikt utvecklade genom att lägga till regler, arbetsfördelning och gemen-

skap. Affordanceteorin blir användbar för det mer individuella. Den för-

handling som barnen ofta uppvisar i observationerna förekommer inte utan

att de initialt har och tillåts ha individuella uppfattningar om till exempel de

verktyg som förekommer i verksamheten. Det är i deras förhandlingar som

målen för handlingarna synliggörs. Om barnen i förhandlingen kommer

överens om till exempel handlingserbjudanden resulterar verksamheten i ett

gemensamt objekt. Användandet av affordance i kombination med verksam-

hetsteorin kan synliggöra den flerstämmighet och förhandling som krävs för

att ett system ska vara levande och föränderligt. Hultqvist (1990) frågar sig

hur det gemensamma och individuella barnet kan förenas i förskolan. Det är

min uppfattning att en kombination av dessa teoretiska begrepp utgör en an-

vändbar utgångspunkt för att närma sig det empiriska materialet.

53

I analysen använder jag affordanceteorin för att mer differentierat förstå

barns samspel med de fysiska miljöerna. När barn samspelar med de fysiska

miljöerna kommer jag att kunna närma mig detta i analysen genom att se

vilka handlingserbjudanden som barn ofta upptäcker och använder, vilka

handlingserbjudanden som är lätta att kollektivt upptäcka och använda samt

på vilket sätt barn hanterar att pedagogerna också upptäcker handlings-

erbjudanden som de försöker överföra till barnen. Som jag tidigare nämnt

bär verktyg både på en stabilitet och på en flexiblitet i användandet av dem.

En hypotes är att barn när det gäller att förhandla och försöka närma sig ett

objekt för verksamheten mycket flexibelt, öppensinnigt och intensivt arbetar

med detta genom att använda de fysiska miljöerna i förskolan. I barns expe-

rimenterande utforskande arbete med potentiella handlingserbjudanden är

min hypotes att jag genom att tolka dessa handlingar analytiskt kan försöka

närma mig hur objektet för verksamheten kan förstås. Verksamhetsteorin

kommer att först och främst användas för intresset att förstå förskoleavdel-

ningen som fall genom de objekt som konstrueras i barns respektive pedago-

gers verksamhet.

Avslutningsvis kan man säga att Engeströms analysmodell för med sig att

människans individuella och kollektiva handlingar blir möjliga att tolka i

relation till den omgivande kontexten (Daniels, 2001). I förhållande till det

generella kunskapsintresse som jag intresserar mig för i den här avhand-

lingen blir detta intressant. Till exempel när barnen lekte bilverkstad genom

att vända på cykeln och experimentera med verktygen, tolkade jag det över-

gripande objektet som att barnen på sitt eget vis försöker göra vuxenvärlden

begriplig.

I kommande metodkapitel beskrivs metodansatser och genomförandet. En

avsikt är ocskå att visa hur det gått till när empirin har analyserats med hjälp

av analysbegreppen.

54

Kapitel 4 Ansats och tillvägagångssätt

Detta kapitel syftar till att beskriva hur studien genomfördes samt hur den

inspirerats av etnografiska fallstudier. I texten beskrivs de olika teoretiska

resonemang som ligger till grund för utförandet av fältarbetet och den delen

av forskningsprocessen. Avsikten med att noga beskriva metodarbetet är att

upprätthålla en transparens genom arbetets gång och på så sätt ge läsaren en

möjlighet att följa hur resonemang och resultat vuxit fram. I bearbetningen

och tolkningen av data har jag använt ett abduktivt förhållningssätt. Peirce

(1990) myntade begreppet abduktion som betyder att forskaren låter förstå-

elsen successivt växa fram genom en rörelse mellan teori och empiri. Enligt

Qvarsell (1994) innebär ett abduktivt arbetssätt att forskaren använder teo-

retiska sökbegrepp som glasögon i letandet efter lämpliga situationer och

informanter som underlag för empiri. I förhållande till det deduktiva hypo-

tesprövandet och till det empirigeneraliserande induktiva innebär det ab-

duktiva arbetssättet att relatera teori till empiri, skapa ny teori och relatera

den i sin tur till ny empiri (a.a.). Detta beskrivs mer ingående under avsnit-

tet om analysförfarande. Kapitlet inleds med att jag beskriver begreppen

barn och barndom i relation till barnforskning. Som en följd av den syn på

barn och barndom, som presenteras, redogör jag sedan för hur den här stu-

dien inspirerats av etnografi. Ett etnografiskt arbetssätt förutsätter en stän-

digt återkommande reflektion kring att bli medveten om sin egen medveten-

het, som Ehn och Klein (2007) förklarar. Reflektioner över de metodval som

gjorts kommer därför skrivas in i texten istället för att rubricera en metod-

diskussion. Fältarbetet ute på förskolorna, de etiska spörsmål som blev aktu-

ella, analysarbetet samt studiens trovärdighet redovisas därefter. Den här

studien är en multipel fallstudie (Stake, 1995; 2006) med tre fall, Igelkotten,

Berget och Blåklockan. I de avsnitt, som behandlar det empiriska materialet,

har min strävan varit att lyfta fram vad som är karaktäristiskt med att arbeta

utifrån en sådan ansats.

Forskningsfrågorna handlar på en specifik nivå om att förstå relationen

mellan barn, fysiska miljöer och pedagoger. Det empiriska syftet är därför att

beskriva och analysera barnens handlingsutrymme i relation till de fysiska

miljöer som finns i förskolan. Eftersom studien kan placeras in i en kulturhi-

storisk tradition, är det av intresse att förstå relationen mellan de mänskliga

handlingarna och de kulturella, institutionella och historiska kontexter inom

vilka dessa handlingar uppstår (Wertsch, 1998; Wertsch, del Rio & Alvarez,

1995). Det finns således en spännande dialektik mellan individ och kollektiv.

Studien inriktades på att studera det som barn utövar i förskolan. Heikkilä

(2006) skriver att nutida pedagogiska studier om barn sällan studerar bar-

55

nen som barn utan ofta utifrån det man betecknar som aktörsskap. Man

riktar uppmärksamhet mot barns erfarenheter och det barn ägnar sig åt.

Detta kan enligt Markström (2005) ses som ett sätt att rikta uppmärksamhet

mot barns erfarenheter och det barn ägnar sig åt. På så sätt tillskrivs barns

agerande och erfarenheter betydelse för hur samhällsinstitutioner formas.

Ett sådant tillvägagångssätt i forskning betonar hur deltagare i en verksam-

het är med och formar en samhällsinstitution, vilket är förenligt med hur jag

tidigare i avhandlingen beskrivit relationen mellan individ och institution.

Heikkilä (2006) menar att videoinspelningar som insamlingsmetod gör det

mer möjligt att arbeta och utveckla forskning med ett sådant barnperspektiv.

En intention är att det empiriska materialet ska reflektera barns vardag i

förskolan.

Att studera barn och barndom

I den strävan som funnits i samhället att förstå barn och nästintill göra dem

transparenta, har enligt Lange och Mierendorff (2009) flera olika forsk-

ningsdiscipliner utvecklats. De menar att det i denna strävan har funnits en

önskan att förstå och förmedla en bild av det generella och normala barnet. I

takt med utvecklingen av synen på barndomen som en social strukturell pe-

riod utvecklades även forskningen om barn och barndom (Lange & Mieren-

dorff, 2009; Qvortrup, 2009). James et al. (1998) skriver att det inte bara är

en fråga om att välja rätt metod för att få fram autentiska röster från barn.

Det är även en fråga och ett antagande om den underliggande förståelse fors-

karen har för barn och barndom och hur dessa antaganden påverkar forsk-

ningsprocessen. Det förändrade synsättet att barn förstås som agerande

subjekt och inte som passiva objekt medför även att metodologin kräver

uppmärksamhet (Kampmann, 2003; Lange & Mierendorff, 2009). Forsk-

ningsprocessen har därigenom utvecklats från att handla om forskning om

barn till att forska med eller för barn (Corsaro, 2011; Lange & Mierendorff,

2009). Det har emellertid inte utvecklats nya metoder enligt synsättet att

forska med eller för barn, men de traditionella forskningsmetoderna är nu-

mera anpassade till barnens villkor (Christensen och James, 2008). Halldén

(2007d) lyfter fram att synen på barnet som varande utvecklades i och med

den moderna barndomssociologin. Utifrån en förståelse av barnet som va-

rande blir det svårt att studera barnet som ett projekt på väg mot vuxenhet.

Detta har medfört att forskningsmetoder utvecklats mot att istället försöka

förstå och synliggöra barns perspektiv (a.a.). I den här avhandlingen förhål-

ler jag mig till barn utifrån synsättet att de aktivt är medskapare av dels den

förskoleinstitution de vistas i, dels de kamratkulturer de deltar i. Barndom

betraktas i avhandlingen som ett strukturellt fenomen som barn beträder

genom att påverka, förnya och införliva. I denna studie har barns aktiviteter

56

filmats. Barns egna perspektiv gjordes synliga genom att jag med kameran

noggrant följde deras lekar och förhandlingar i fysiska miljöerna. Empiriin-

samlingen kan därför sägas ha utgått från ett barnperspektiv där barn förstås

som subjekt. Emellertid skulle filmandet av barn också kunna betraktas som

ett objektifierande av barn. Heikkilä (2006) anser dock att ett barnperspek-

tiv, som bygger på att se barn som agenter, kan studeras väl med hjälp av

videoinspelningar. Det blir möjligt att fånga aspekter av barns vardag som

inte är verbalt uttryckta. Att delta i barns verksamhet och studera vilka för

meningserbjudanden och handlingserbjudanden de riktar sitt intresse mot

kan enligt Qvarsell (2003) vara speciellt intressant när det gäller de allra

yngsta barnen som inte använder talet i så stor utsträckning.

James et al. (1998) menar att barns agentskap innebär att barn inte enbart

anpassar sig till de strukturer eller institutioner de omges av. Barnen blir

genom tillägnan, transformering och motstånd agenter i förhållande till rå-

dande diskurser. Detta är helt i linje med en grundsyn på barns agentskap

som jag varit trogen i min egen studie. I beskrivningen av James et al.

(1998) har jag funnit att agentskapet även innefattar element av motstånd.

Att människan kan se alternativa funktioner utifrån fysiska föremåls tänkta

funktioner och sedan använda dem i sina aktiviteter kan, enligt Sparrman

(2002), förstås som att människors kommunikation är flexibel och anpass-

ningsbar.

Qvarsell (2003) resonerar om hur synen på barns rättigheter utvecklats i takt

med undertecknandet av barnkonventionen, och med forskningens steg från

strävanden efter generell och ”sann” kunskap om barnet till en strävan efter

att försöka ta i beaktande barns perspektiv på saker och ting. Även

Torstensson-Ed (2003) menar att forskningen på senare tid i högre grad

utgår från barns perspektiv och syftar till att minska skillnaderna mellan

barn och vuxna och ”ifrågasätta stadietänkandets upphöjande av vuxna som

norm” (a.a., s. 97). Forskaren har då tilltro till barns utsagor och menar att

de existerar självständigt oavsett utsagornas förhållande till de vuxnas nor-

mativa föreställningar. Torstensson-Ed (2003) påpekar dock att barnper-

spektivet inte ska ses som ”det rätta” perspektivet. Hon menar att det kan

finnas en risk i att idolisera barnperspektivet. Det perspektivet ska ses som

ett av alla andra perspektiv, men likväl ett som räknas lika mycket. ”Barn har

inte tolkningsföreträde framför vuxna, men heller inte tvärtom” (a.a., s. 99).

Men att känna till hur barn erfar och upplever den vardag de delar med

vuxna i till exempel förskolan är av stor betydelse för de vuxna som ska ut-

forma den pedagogiska miljön i förskola och skola, menar Torstensson-Ed

(2003). Qvarsell (2003) argumenterar för att ett beaktande av ”barns per-

spektiv på villkor i sin omvärld, på andra människor, på fysiska ting och på

sociala förhållanden, kan ge väsentlig kunskap för både den pedagogiska

57

kunskapsbildningen och det praktiska pedagogiska arbetet” (Qvarsell, 2003,

s. 111).

Ett perspektivtagande eller en perspektivmedvetenhet kan ge en innebörds-

rikedom enligt Qvarsell (2003). Perspektiv kan i sig ges olika innebörder.

Hon resonerar om att perspektiv dels kan betyda position i likhet med ut-

siktspunkt, men att det även kan stå för ett synsätt eller en teori. Qvarsell

(2003) skriver att man kan ”se något från eller ur ett perspektiv eller befinna

sig i ett perspektiv” (a.a., s.101). Med en ambition att synliggöra en fler-

stämmighet av synsätt på hur förskoleinstitutionen fungerar som en plats för

barn idag använder i den här studien ett perspektivtagande i syfte att frångå

ett alltför ensidigt perspektiv. Genom kamerans lins har jag försökt befinna

mig i barns perspektiv utifrån vad de riktar sig mot, samt hur de använder

och gör om de handlingserbjudanden som finns i förskolans fysiska miljö.

Genom att tolka intervjuerna med pedagogerna har jag försökt få deras per-

spektiv på verksamheten.

Sommer, Pramling Samuelsson och Hundeide (2011) samt Halldén (2003)

poängterar vikten av att skilja på begreppen barnperspektiv och barns per-

spektiv, eftersom begreppen används alltför lättvindigt och utan större re-

flektion över vad de egentligen står för. Halldén (2003) menar att det hand-

lar om att urskilja vem som formulerar perspektivet; är det barnen själva

eller någon som företräder barnen? Den skillnaden definierar också skillna-

den mellan begreppen. Ett barnperspektiv skapas alltså av vuxna i deras

strävan efter att uppmärksamma barns uppfattningar, erfarenheter och

handlingar. Ett barns perspektiv skriver Sommer et al. (2011) ”representerar

barns erfarenheter, uppfattningar och förståelse av sin livsvärld” (a.a., s. 42).

De menar att i forskning som utgår från barns perspektiv försöker forskaren

förstå och synliggöra barns handlingar och uttalanden. I förhållande till dis-

krepansen mellan barns perspektiv och barnperspektiv utgår denna studie

från ett barnperspektiv. Emellertid hade studien kunnat kompletteras med

exempelvis barnintervjuer och på så sätt synliggjort barns eget perspektiv.

Detta har valts bort i denna studie av tidsekonomiska orsaker.

Lange och Mierendorff (2009) understryker också att barns perspektiv på

olika företeelser är ett nytt paradigm inom barn och barndomsforskning.

Studier på mikronivå inriktas mot att berätta om barns erfarenheter av och

samspel med varandra. Men även anser Corsaro (2011) om deras kamrat-

kulturer och deras strävanden att följa och/eller göra motstånd mot de vuxna

auktoriteterna. Lange och Mierendorff (2009) samt Corsaro (2003) menar

att det också är viktigt att inte enbart studera just barnens perspektiv utan

även de kontextuella och institutionella omständigheterna där barn finns.

”The normative constructions, rulings and institutionalizations, which are

58

the seedbeds in which childhood is permanently re-constructed, also have to

be looked at” skriver Lange och Mierendorff (2009, s. 82). De förklarar vi-

dare att en av de nyare forskningsriktningarna inom barndomsforskning

inriktar sig på att förstå hur normer och regleringar strukturerar barnens liv,

vilket ses som intressant i förhållande till den här avhandlingens inriktning.

Kampmann (2003) pekar på att när barnen i högre grad ses som subjekt

medför det att forskarens ambition består i att skildra världen så som forska-

ren uppfattar att den ter sig för barn. Detta för med sig att etnografin blir en

relevant forskningsansats inom den nya barndomssociologin. Nedan be-

skrivs etnografi och varför en sådan forskningsansats valdes.

Etnografi som metodinspiration

Etnografiska studier utvecklades ursprungligen av antropologer i ett försök

att beskriva andra kulturer. Denna typ av studie har av olika orsaker i ökad

takt setts som en av de viktigare metoderna i studier av barns sociala världar.

Den mest framträdande anledningen till denna ökning är förskjutningen av

att förstå barn som passiva mottagare i socialisationsprocesser till att förstå

dem som mer aktiva sociala agenter som kan styra sina upplevelser och som

kan förhandla och samspela med vuxna (Emond, 2005; Dahlberg, 2009).

Etnografiska studier tar sin utgångspunkt i det naturliga sammanhang där

det som ska undersökas äger rum och bygger på en relation mellan forskaren

och det som ska beforskas anser Davies (2008). Etnografi kan enligt Lange

och Mierendorff (2009) ses som ett paraply som rymmer flera olika tekniker

och metoder för att samla in empiri och syftar till att undersöka och syn-

liggöra olika individers förståelse av deras sociala och symboliska världar

Davies (2008) anser kan etnografi definieras som en forskningsprocess som

baseras på fältarbete utifrån en mängd olika tekniker och metoder. Proces-

sen inkluderar också att forskarens relation med det som beforskas sträcker

sig över tid. Etnografin söker inte testa, bevisa eller etablera hypoteser, sna-

rare skapa hypoteser. Forskaren ses som den lärande och barnet som den

som leder forskaren i den naturliga kontexten. Som etnografisk forskare kan

man ha förförståelse och antaganden om hur saker och ting fungerar i den

kontext man befinner sig i, men man måste vara beredd att överge den när

barnet visar något annat förklarar Emond (2005). Genom ett abduktivt ar-

betssätt kan forskaren skapa hypoteser för att förstå sitt forskningsobjekt.

Pierce (1990) skriver att ”abduktionen genererar ett hypotetiskt antagande”

(a.a., s.33). Den rörelse som i mitt arbete pendlat mellan praktik och teori

beskrivs mer under avsnittet analysförfarande.

59

Genom etnografiska studier vill man alltså försöka förstå en kontext genom

att studera dess agenter och deras agerande. När det gäller etnografisk forsk-

ning om barns förhållanden finns det dock en risk i att man lägger för stor

vikt vid att betona olikheterna mellan barns och vuxnas världar. Etnografiskt

arbete bland barn har ofta resulterat i att man ”othered the world of the

child” påpekar James et al. (1998, s. 181). Detta kan ske om skillnader i allt-

för hög grad lyfts fram istället för att även se likheter. Författarna menar att

detta har medfört att många studier bidrar till att vidga och fördjupa klyftan

mellan vuxnas och barns världar, vilket egentligen inte är ett etnografiskt

syfte. Vilken roll man tar som forskare ute på fältet är i detta sammanhang

av stor vikt. Som ytterlighet kan forskaren antingen vara en observatör, som

helt utesluter ett samspel med barnen, eller en deltagande observatör, som

är infiltrerad i barngruppen. Båda sätten innebär att man i alltför hög grad

stör den naturliga balans som bör eftersträvas att bibehålla på fältet (Emond,

2005; James et al., 1998). Datainsamlingen i den här studien följde inte alla

riktlinjer som en fullständig etnografisk studie skulle göra. Det jag främst

jämkat på är tidsaspekten och själva deltagandet i de praktiker jag besökte.

Bryman (2002) skriver att ”etnografi och deltagande observation inbegriper

ett långvarigt engagemang från forskarens sida när det gäller de studerade

personernas sociala liv” (a.a., s. 276). Jag besökte inte varje förskola i långa

sammanhängande perioder utan gjorde korta, intensiva nerslag i verksam-

heten vid flera tillfällen under ett år. Jag deltog inte alltid i förekommande

aktiviteter, men om jag blev tilltalad eller tillfrågad så ställde jag mig positiv

till det. Gans (1968) har också utformat en klassifikation av de roller forska-

ren kan ta som deltagande observatör. Även dessa kategorier bygger på olika

grad av närhet och distans. Det går att vara fullständig deltagare, där man

helt och hållet är engagerad. Det går även att vara forskare och deltagare, där

man till viss del är engagerad, men kan ändå fungera som forskare under det

att situationen utvecklas, och man kan vara fullständig forskare, där forska-

ren agerar som sådan under hela situationen. De två senare rollerna, de som

forskare och deltagare respektive fullständig forskare, är alltså de roller jag

intagit i denna studie. Davies (2008) pekar på att graden av närhet inte au-

tomatiskt bör sammankopplas med kvalitetsaspekter. Hon skriver att god

etnografisk forskning istället kan ses i förhållande till noggrant utförda

observationer och att dessa observationer bör innehålla “reflexive observa-

tion – that is, the ethnographer needs to be sensitive to the nature of, and

conditions governing, their own participation as a part of their developing

understanding of the people they study” (a.a., s. 83). Hon skriver alltså att

både kvalitet och validitet ofta på ett missvisande sätt kopplas samman med

observatörens grad av närhet i relationen till det observerade. Enligt Davies

bör deltagande och observationer ses som delar vilka efter olika syften kan

varieras i syfte att undersöka och försöka förstå fallet.

60

Etnografiska forskare bör enligt James et al. (1998) vidga sitt intresse från

sin vuxna förförståelse om barns aktiviteter till att istället utifrån barns per-

spektiv försöka förstå på vilka sätt som barns sociala världar skapas och

kontrolleras av barnen. Etnografi ger forskaren utrymme att vara bredvid

barnen i deras naturliga miljö för att försöka förstå deras kontext anser både

Emond (2005) och Corsaro och Molinari (2008). Att vara förskollärare och

förskoleforskare kan kanske bidra till att forskaren blir en insider i den verk-

samhet man studerar. Ehn (1983) menar dock att det går att använda sina

erfarenheter som en källa. Forskaren ska ändå enligt Ehn försöka se det väl-

bekanta med en ”outsiders kyliga blick” (a.a., s. 14). Genom den distans det

ger ska man försöka se det problematiska i det oproblematiska samt se det

naturliga som något kulturspecifikt. Detta handlar om att försöka ”utröna

vad som oavsiktligen förmedlas i det som avses förmedlas” skriver Ehn

(1983, s. 14). Olika faktorer som den fysiska byggnaden, inredningen, peda-

gogerna och organisationen ses som kulturbärare, som förmedlare av un-

derförstådda förgivettaganden om hur verkligheten är beskaffad (Ehn,

1983). Geertz (1973) skriver om etnografens komplexa uppdrag och menar

att det är “a multiplicity of complex conceptual structures, many of them

superimposed upon or knotted into one another, which he must contrive

somehow first to grasp and then to render” (a.a., s. 10). Corsaro (2011) me-

nar att man med en etnografisk studie inte nöjer sig med att endast beskriva

vad som ses och hörs, forskaren måste gräva sig djupare ner i materialet.

Geertz (1973) benämner detta sökande av djupare och bredare förståelse för

thick description. Corsaro (2011) skriver: ”This mode of interpretation goes

beyond the microscopic examination of actions and events as they are under-

stood by the actors themselves” (a.a., s. 56). Den här studien har dock främst

utgått från vad som setts och hörts i videoinspelningarna. Emellertid har jag

i studien eftersträvat en djupare förståelse för de kulturella förutsättning-

arna vid varje fall genom att genomföra intervjuer med pedagogerna samt

genom att samla in ytterligare information i form av foton och ritningar av

förskolorna.

Fältarbetet på förskolorna

Studien designades som en multipel fallstudie (Stake, 1995; 2006). Valet av

en sådan forskningsstrategi bör gå att härleda och motiveras av studiens

forskningsfrågor. Yin (2007) menar att frågor, som i synnerhet är riktade

mot hur och varför är särskilt lämpade för fallstudier. Hällgren skriver

(2006) att fallstudier kan erbjuda en inblick och förståelse i verkliga kon-

texter och att fallstudien kan synliggöra kombinationer av faktorer som finns

och verkar i komplexa sammanhang. Fallstudier tillåter enligt Yin (2007)

forskaren att behålla en holistisk och meningsfull karakteristik av vardags-

61

situationer i sina verkliga kontexter. Stake (1995) menar dock att fallstudien

inte ska ses som ett metodologiskt val “but a choice of object to be studied”

(a.a., s. 236). Det man väljer att studera är alltså fallet och det kan metodiskt

göras på flera sätt. Bassey (1999) skriver att “case study is study of a singu-

larity conducted in depth in natural settings” (a.a., s. 47).

Hällgren (2006) menar att fallstudier ska ses som en discovery-oriented

forskningsansats, där en öppenhet finns för vilka mönster som framträder

under analysen. Samtidigt saknar den förutbestämda begränsningar för slut-

satser och därigenom kan den ses som alltför arbetsintensiv och datakom-

plex eftersom resultaten präglas av icke generaliserbarhet. Men vad som

synliggörs är det som gäller för ett specifikt fall utifrån vissa specifika teorier

av en specifik forskare. Sjoberg och Nett (1968) framhåller huruvida relatio-

nen mellan individ eller kollektiv kan ses som analysenhet och huruvida

forskaren arbetar efter redan existerande kategorier eller om dessa växer

fram i analyserna. I den här avhandlingen presenteras och förstås varje för-

skoleavdelning som ett fall. Enligt Yin (2007) ska fallet kunna avgränsas,

särskiljas och förstås som den primära analysenheten. Genom de aktiviteter

och handlingar som förekommer försöker jag förstå hur förskoleavdelningen

och verksamheten tar sig uttryck. I analysen av dessa aktiviteter och hand-

lingar har mönster och teman allteftersom arbetet fortskridit utvecklats till

kategorier, vilket beskrivs mera i detalj under analysförfarande.

I en fallstudie försöker forskaren förstå sitt fall på djupet med hjälp av olika

metoder/tekniker. Fakta om fallet samlas in från olika håll och förståelsen av

fallet grundas således på olika typer av datainsamling. Enligt Yin (2007) är

just användandet av flera insamlingsmetoder en princip för datainsamling

vid fallstudier. Yin (2007) menar att styrkan i en fallstudie ligger i att den

använder flera informationskällor, vilket innebär att varje slutsats eller re-

sultat kan härledas till flera perspektiv, som kan styrka varandra. Yin förkla-

rar att ”de flerfaldiga informationskällorna i grunden utgör multipla mått på

en och samma företeelse” (a.a., s. 127).

Valet av verktyg för den egna datainsamlingen bör vara förankrat i de teore-

tiska ansatser som används. Vid videoinspelningar är problemformulering,

syfte och frågeställningar mycket centrala när materialet samlas in, eftersom

omfånget tenderar bli så stort (Heikkilä, 2006). Heikkilä (2006) skriver att

”det sätt på vilket material samlas in kan sammanfattas som ett resultat av

relationen mellan studiens syfte, teoretiska perspektiv, ekonomiska be-

gränsningar samt etiska överväganden” (a.a., s. 27). Sjoberg och Nett (1968)

beskriver hur forskarens teoretiska ansatser samt utformandet av studien

definierar studiens mer generella kunskapsintresse. I den här avhandlingen

ses som tidigare beskrivits förskolan som en plats där barndomen idag till

62

stor del tillbringas och skapas. Den fysiska miljön går därför att betrakta som

en struktur inom vilken barndomen institutionaliseras. De barn som agerar i

förskolan kan både skapa och återskapa de normer och värden som finns i

deras kultur.

Observationer är en metod som lämpar sig väl för att få insyn i barns världar

hävdar Lange och Mierendorff (2009). De menar att just videoinspelningar

passar undersökningar på mikronivåe av samspel mellan aktör och struktur.

Även Corsaro (2011) understryker att fördelen med videoinspelningar är

möjligheten att kunna fånga det komplexa i barns aktiviteter. Heikkilä

(2006) menar att videoinspelningar på ett meningsfullt sätt kan användas

vid forskning som utgår från ett barnperspektiv. Närheten till barn och verk-

samhet gör att även om handlingar sker ordlöst går det att sträva efter att

fånga barns perspektiv. Användningen av videoinspelningar som teknik för

att samla in material har eskalerat under de senaste åren (Heikkilä och Sahl-

ström, 2003). Det finns dock tidigare studier i vilka forskare har använt sig

av videokamerans öga för att samla in empiri. Åm (1993) skrev redan i bör-

jan av 1990-talet om hur användningen av videokamera möjliggjorde att

uppmärksamma nyanser i barns aktiviteter. Hon lyfter också fram fördelen

med att materialet fanns kvar ”obesudlat av tidigare tolkningar, när man

ville se det ur en ny synvinkel” (a.a., s. 13).

Datainsamlingen i denna fallstudie gjordes genom videoinspelningar, inter-

vjuer med pedagoger samt insamling av fältboksanteckningar och foton rit-

ningar av förskoleavdelningarna. Syftet med intervjuerna var att ta reda på

vilka förutsättningar och/eller begränsningar pedagogerna på dessa försko-

leavdelningar gav när det gäller att planera och utforma den fysiska miljön.

Syftet med videoobservationerna var att studera relationen mellan barn, rum

och pedagoger. Ritningarna och fotona användes för att få överblick och

kunna illustrera förskoleavdelningarnas rumsliga förhållanden.

Ett syfte med fallstudier är att förstå fallet som helhet (Simons, 2009; Stake,

2006; Yin, 2007). Jag hade kunnat välja att filma på ett antal olika förskole-

avdelningar utan att utforma det som en fallstudie. Vid ett sådant tillväga-

gångssätt hade ett empiriskt material samlats in som hade kunnat uttala sig

om hur barns interaktion med fysisk miljö ser ut. Mitt intresse för att förstå

förskolan som verksamhet utifrån det fysiska rummets förutsättningar och

begränsningar hade i ett sådant material emellertid varit svårare att möta.

Genom att använda flera informationskällor i varje fall har jag koncenterat

förståelsen och analysarbetet för ett fall i taget med förhoppningen att verk-

ligen förstå fallet som helhet.

63

Genomförande

En forskningsdesign är i huvudsak en ”logisk plan för hur man ska ta sig från

här till där” (Yin, 2007, s. 39). I en forskningsdesign finns en plan och en

beskrivning av insamlingen av material, analysen och tolkningen av data. En

forskningsdesign är något mer än endast en plan för logistiken i undersök-

ningen, då den på ett djupare sätt berör logiken i undersökningen från de

initialt formulerade forskningsfrågorna till analysen av empirin (Yin, 2007).

Liksom både valet av forskningsstrategi och metoder var beroende av forsk-

ningsfrågorna och den teoretiska ramen, var också designen av studien en

följd av dessa. Nedan beskrivs hur jag planerade min studie med utgångs-

punkt i hur jag fick tillträde till forskningsfältet, hur forskningsetiska princi-

per beaktades och hur videoinspelningarna och intervjuerna genomfördes.

Därefter följer en redogörelse av arbetet med urval, transkription och analys.

Tillträde till förskolor, barn och föräldrar

Jag kontaktade områdeschefer i två kommuner, som i sin tur kontaktade

förskolor i sina distrikt, vilket ledde till att jag fick namn på fyra olika för-

skolor i den ena kommunen, som jag tog kontakt med. En av dessa var en

allergiförskola så den togs bort ur urvalet på grund av att jag har pälsdjur

hemma. Personalen vid ytterligare en förskola tackade nej på grund av tids-

brist och ointresse. Personalen vid de andra två förskolorna ville delta. Jag

valde dessutom en kooperativ förskola via kommunens hemsida och på min

förfrågan svarade de att de ville delta i studien. Syftet med detta var att efter-

som det finns så många kooperativa förskolor i denna kommun skulle en

sådan utgöra ett intressant tillskott och ge större variation i urvalet. Tre för-

skolor deltog således från den första kommunen.

I den andra kommunen kontaktades en områdeschef för de mer centralt

belägna förskolorna. Jag fick namn på två pedagoger vid en av dessa försko-

lor som var intresserade av att delta. Personalen vid en annan förskola lyss-

nade på mig under en konferens i denna kommun och hörde av sig om att de

var intresserade av att delta. Därmed deltog två förskolor från den andra

kommunen.

I valet av förskolor strävade jag efter en variation mellan förskolornas fysiska

förutsättningar. En av förskolorna var till exempel byggd för att vara en för-

skola medan en annan var inflyttad i en villa. Förskolorna skiljer sig även åt

vad gäller exempelvis storlek, placering i bostadsområden och utseende på

gården. Efter att jag upprättat kontakt med dessa fem olika förskolor bad jag

att få komma och intervjua pedagogerna. I detta inledningsskede var det

64

också viktigt att informera om de etiska principerna för forskningsstudien,

vilket jag beskriver kort nedan.

Forskningsetiska överväganden i relation till fältarbetet

Vetenskapsrådets (2011) forskningsetiska principer; informationskravet,

samtyckeskravet, konfidentialitetskravet samt nyttjandekravet har i en sär-

skild skrift anpassats till hur individskyddet kan tillfredsställas vid just vi-

deoanvändning (HSFR, 1996). I det följande beskrivs dessa principer samt

på vilket sätt föräldrarna fick information om dem.

För att få föräldrarnas intyg om deras godkännande av att jag filmade deras

barn utformades en blankett och ett följebrev (se bilaga 1). På samtliga för-

skolor erbjöd jag mig att delta i höstens första föräldramöte för att informera

om de forskningsetiska principerna samt för att dela ut blanketten. Gällande

informationskravet fick berörda föräldrar och förskolepersonal vetskap om

studiens syfte. Det kan enligt Vetenskapsrådet (2011) vara en fördel att inte

formulera forskningssyftet alltför begränsat, eftersom analysprocessen då

inte behöver snävas in i onödan. Angående samtyckeskravet; att deltagarna

har rätt att bestämma om sin medverkan, berättade jag om och visade den

blankett som föräldrarna skulle fylla i. Föräldrarna informerades om att de

själva kunde bestämma över sina barns medverkan i studien. Jag berättade

också att jag skulle rikta kameran bort från de barn som inte skulle eller ville

vara med i studien. Vad gäller konfidentialitetskravet gavs information om

att inspelningarna skulle förvaras inlåsta samt att de som skulle ha tillgång

till videoinspelningarna var jag och mina två handledare. När det gäller

nyttjandekravet informerade jag om att det inspelade materialet enbart

skulle användas som empiriskt material kopplat till mitt avhandlingsprojekt.

Datamaterialet

För att en läsare ska kunna få en riktig inblick i hur data blivit insamlade och

bearbetade, behövs information om alla stegen (Edmond, 2005). Således

följer en beskrivning av själva genomförandet och omfattningen av filmandet

och intervjuerna.

Inspelningsomgångarna var spridda över höst och vår med syfte att försöka

få med eventuella variationer i de verksamheter jag observerade. Årstids-

växlingar gjorde exempelvis att miljöer ute och även inne erbjöd förändrade

förutsättningarna för barns aktiviteter. På förskolorna filmade jag barns

handlingar både inne och ute i förhållande till miljö och material. Varje av-

delning observerades vid 6-10 halvdagar under hösten 2006 och våren 2007.

65

Ytterligare en avsikt med att sprida ut filmtillfällena över längre tid var att

försöka underlätta att jag bibehöll den den fräscha blicken och upplevelsen

av att bli lite förvånad inför någon företeelse på de olika förskolorna. Det är

en balans mellan att spendera långa sammanhängande tidsperioder på för-

skolorna och att sprida ut kortare tillfällen i förhållande till att barn och pe-

dagoger kan känna sig avslappnade framför kameran. De flesta pedagoger

upplevdes som trygga i situationen med filmkameran och på de avdelningar

där pedagogerna var spända, tror jag ändå inte att det hade ”hjälpt” om jag

varit där längre sammanhängande tid per filmtillfälle. Hos dessa pedagoger

hade jag troligen inte alls blivit insläppt som observatör.

Under de två dagar som jag bokade in med respektive förskola försökte jag i

möjligaste mån täcka in för- och eftermiddag. Jag undvek att filma på de

vanligaste tiderna när föräldrar lämnade och hämtade sina barn.

Intervjuerna utfördes i början av inspelningsperioden med samtliga arbets-

lag. Två till tre pedagoger intervjuades tillsammans och vi samtalade under

cirka en timme utifrån ett förberett frågeformulär (bilaga 3). Dessa inter-

vjuer dokumenterades genom anteckningar under intervjuns gång (Kvale,

1997). Utförligare transkriberingar av intervjumaterialet skedde inom några

dagar. I slutet av vårterminen 2007 utfördes ännu en intervju med samtliga

arbetslag.

”Tryck på play”

Efter att datum hade bokats in för de fem olika förskolorna var min inställ-

ning att det bara var att sätta igång med inspelningarna. Mitt första prak-

tiska problem var att batterierna till kameran snabbt tog slut under filman-

det, vilket föranledde att media-ansvarig fick beställa nyare och mer långli-

vade batterier. Ett annat praktiskt problem, som var svårare att lösa, var

väderförhållanden. Vid ihållande regn var det svårt att filma ute. Den ka-

mera jag använde hade mikrofonen fäst på kameran, vilket medförde att jag

måste befinna mig nära barnen för att höra deras verbala kommunikation.

Detta var från början en svår balans. Hur nära kunde jag stå men ändå be-

hålla respekt för deras integritet? Jag prövade mig fram och lärde mig också

med vilka barn det var lättare att komma nära och vilka som lättare stördes.

Jag berättade för barnen att de i vissa sammanhang kunde säga till om de

inte vill bli filmade. En utmaning var de barn som ville bli filmade hela tiden,

de som hoppade och spexade framför kameran. Efter de första inspelnings-

tillfällena insåg jag att det inte ”bara var att sätta igång” med filmandet. Det

är många olika praktiska förhållanden som ska fungera för att filminspel-

ningen ska bli så optimal som möjligt. Min ambition var att efter varje in-

spelningstillfälle skriva fältanteckningar. Ahlström (2000) skriver om att

66

komplettera sitt videomaterial med dagboksanteckningar och menar att de

kan tillföra videosekvenserna beskrivningar av social atmosfär och personlig

interaktion. Varje inspelningstillfälle kompletterades således med fältan-

teckningar i en särskild fil.

Ett annat dilemma vid filminspelningar är mot vad kameran ska riktas, vil-

ket även flera forskare tar upp som en utmaning (till exempel Corsaro, 1981;

2003; 2011). Detta dilemma visar sig i mina fältanteckningar från den 4/10-

2006 i loggboken: Jag försökte idag fokusera på variationer i samspelet

med miljön. Igår fokuserade jag länge på aktiviteter, men idag mer på att

fånga så många variationer som möjligt. Så kanske det är bättre att tänka?

Funderar mycket på vad som gör att jag riktar kameran just dit, men det

känns som om jag enbart följer en aktivitet under en lång stund blir det

också mycket fokus på lekandet i sig. Jag kan ju ändå återkomma och följa

upp även om jag riktar runt kameran mot variationer. Därefter gjordes

efterföljande inspelningar med en strävan att fånga variationer av barns

användande och ageranden i miljöerna. Corsaro (1981) menar att i etnogra-

fiska studier med små barn blir de vuxnas förutfattade uppfattningar om

barns aktiviteter ett problem, därför att vuxna har föreställningar om vad

som är ”riktiga” aktiviteter och vad som är nonsens. Ofta är nonsensaktive-

teterna sådana aktiviteter som vi vuxna inte förstår och därför, menar

Corsaro, att vi kanske inte fokuserar på dessa aktiviteter vid videoinspel-

ningar. I fältarbetet riktades kameran mot det som barnen företog sig och på

så sätt studerades faktorer som var intressanta för barnen snarare än det

som jag som forskaren antog var viktigt i barns omvärld. För att nå dit kräv-

des mycken öppenhet och stor respekt för barns perspektiv och upplevelser

vilket Emond (2005) också understryker vikten av. Forskaren måste både

vara en observatör och en deltagare samt försöka frigöra sig från de vuxna

föreställningarna om barns aktiviteter. Jag försökte oberoende av vad barns

aktiviteter bestod av att följa barnens aktiviteter, motorisk ”springarunt” lek

följdes i samma grad som mer fokuserad rollek.

Dilemmat med hur nära forskaren kan gå barnen utan att störa dem har

delvis berörts ovan. Emond (2005) skriver om bristen på diskussioner om

hur barnen faktiskt uppmärksammar och uppfattar den etnografiske forska-

ren. Qvortrop (1994) menar att barn som underordnade de vuxna hittar

olika sätt att förhandla om dessa förutbestämda mönster och roller som sätts

upp av de vuxna. Den etnografiska forskaren bör hjälpa barn att förstå att

dennes roll som deltagare och observatör i barnens aktiviteter är av annat

slag än de ordinarie pedagogerna på förskolan. Jag kan inte erinra mig att

jag lade ner någon medveten möda på att låta barnen förstå detta, men på

något sätt var det ändå självklart att jag inte var deras vanliga pedagog. Vi-

deokameran hjälpte till att göra min roll till något annat än en ordinarie pe-

67

dagog. Barnen anförtrodde mig vid flertalet tillfällen olika saker, dels om

andra barn, om orättvisor, dels också om olika företeelser på förskolan. En

flicka viskade exempelvis till mig ”man måste göra som fröken säger nu”.

Detta tyder på att min relation till barnen byggde på förtroende. Det vikti-

gaste är menar Emond (2005) att forskaren hittar och utvecklar ett auten-

tiskt och genuint förhållningssätt i bemötande av barnen som studeras. Det

är min förhoppning att jag förmedlade ett äkta intresse för de barn som jag

mötte samt att barnen kände att min inställning till att observera dem präg-

lades av respekt för deras integritet.

Heikkilä (2006) skriver också om den känslomässiga relationen till barn,

som utvecklas när forskaren är i kontakt med dem under en längre tid. Hon

menar att den kan hanteras på olika sätt, men i stort sett aldrig på ett sätt

som gynnar barnen. Det faktum att forskaren finns där som en möjlig kom-

munikationspartner bör enbart uppmärksammas om det är nödvändigt och

då i så fall bli en del av resultatdiskussionen. Hon betraktar detta som något

oproblematiskt så länge man som forskare lyfter upp aspekten och gör det

till en del av studiens helhet. Under det år som jag besökte förskolorna upp-

levde jag att filmandet gick allt smidigare. Barnen verkade inte bry sig om att

jag stod med kameran nära deras aktiviteter och även en del av pedagogerna

gav uttryck för att de inte upplevde det som störande med kameran närva-

rande. Jag utvecklade också allteftersom min förmåga att använda mig av

videokameran som ett verktyg för att samla in material.

Studiens empiriska material

Filminspelningarna resulterade i ett empiriskt material bestående av video-

observationer från fem förskoleavdelningar, på fem olika förskolor samt av

intervjuer med pedagogerna vid dessa fem avdelningar. Materialet blev allt-

för omfattande och tidskrävande och därför valdes två avdelningar bort. Vid

sidan av detta har även fältboksanteckningar gjorts och ritningar samt foto-

grafier över förskoleavdelningarna har samlats in.

De fem avdelningarna på de fem förskolorna filmades 3-5 omgångar från

hösten 2006 till våren 2007. Varje omgång har bestått av filminspelning två

halvdagar över två dagar. En översikt visas i nedanstående tablå.

Filmmaterialet från de tre förskoleavdelningarna, Igelkotten, Berget och

Blåklockan, som ingår i den här studien, motsvarar cirka 50 timmar film.

Med ett stort filmmaterial är det som Heikillä (2007) skriver ”nödvändigt att

hantera det på ett sätt som dels lyfter fram de fördelar det innebär, dels den

68

problematik det kan medföra att arbeta med ett så stort material” (Heikillä

(2007, s. 45).

Urval, transkription och analys

Analysprocessen kan ses som bestående av tre huvudsakliga arbetsmoment i

en sammanlänkad process. Dessa arbetsmoment benämns 1) val av sekven-

ser 2) transkriptionsarbetet 3) analysarbetet. I dessa moment har forsk-

ningsfrågorna och teoretiska resonemang operationaliserats parallellt med

bearbetningen av det empiriska materialet (Cohen, Manion och Morrison,

2011).

Föreskole-

avdelning
Tillfälle 1 Tillfälle 2 Tillfälle 3 Tillfälle 4 Tillfälle 5

Igelkotten
3-4/10 2006

22-23/11

2006
7-8/2 2007

Hagen 3-4/10 2006 22-23/10

2006

7-8/2 2007 26/3 2007

Blåklockan 11-12/10

2006

28-29/11

2006

29-30/1

2007

27-28/2

2007

18-19/4 2007

Ängen 27-28/9

2006

9-10/11 2006 18/1, 2/2

2007

12/2, 16/2

2007

16-17/4 2007

Berget 19-20/10

2006

15-16/11

2006

23/1,25/1

2007

29-30/3

2007

16-17/4 2007

Tabell 4.1 Översikt över inspelningstillfällen på förskoleavdelningarna.

Val av filmsekvenser

De kriterier jag hade satt upp innan urvalet av filmsekvenser gjordes ändra-

des och förtydligades under arbetets gång. En del kriterier som inledningsvis

tillskrevs stor betydelse, visade sig inte vara avgörande på ett sätt som jag

från början förmodade. Det som dock genomgående beaktades var den tek-

niska kvaliteten samt etiska överväganden. På två av förskolorna fanns det

barn som inte tilläts bli filmade och om dessa barn råkade bli synliga på nå-

gon filmsekvens, raderades denna omedelbart.

69

Valet av filmsekvenser skedde i flera steg. I ett första skede av urvalsproce-

duren tittade jag igenom samtliga filmer på en avdelning i taget. Jag note-

rade i transkriptionen var i den fysiska miljön som aktiviteterna förekom.

Detta gjordes för att få en första överblick och för att initiera urvalsprocessen

och motverka ett eventuellt motstånd som känslan av ett alltför stort mate-

rial skulle kunna ge. Därefter delades materialet in i sekvenser utifrån de

rum, som aktiviteterna förekom i. I de sekvenser som därefter valdes ut var

det dels möjligt att utifrån videoinspelningarna beskriva vad barnen

och/eller läraren definierade som fokus för aktiviteten, dels vilket fokus det

fysiska rummet signalerade. Jag gjorde i detta skede inte någon restriktion i

om rummen befann sig utomhus eller inomhus. Intentionen var som tidigare

sagts att materialet skulle spegla ett nedslag i barns vardag i förskolan. Se-

dan gjordes ytterligare genomtittningar och utifrån kravet på så tydliga och

tekniskt sett kvalitativa goda sekvenser som möjligt reducerades dessa ytter-

ligare. I detta sista skede av urvalsprocessen kortades sekvenserna ned för

att bli mer hanterbara. De var från början mellan 2 - 30 minuter långa. Re-

sultatet av urvalsproceduren blev att mellan 7-10 sekvenser per fall valdes ut

för analys.

Om transkriptionen

Inspirerad av hur Heikkilä (2006) beskriver sitt transkriberingsarbete som

ett sätt att bearbeta sitt material ges här en kort bild av hur transkriberings-

arbetet gick till i denna studie.

Arbetet med att transkribera filmmaterialet innebar ett pendlande mellan

ord och bild. I detta växlande underlättade programmet Inqscribe arbetet

avsevärt. Inqscribe erbjuder en möjlighet att kombinera bild med transkribe-

ringsmanuskriptet utan att behöva växla mellan olika program. Heikillä

(2006) lyfter fram fördelen med detaljerade transkriptioner då det ger en

möjlighet att upptäcka och synliggöra detaljer, som vid första anblicken inte

är möjliga att synliggöra på grund av den stora mängden information. I tran-

skriptet infogades tidskoder, vilka i Inqscribeprogrammet medför en direkt

länk mellan tidskoden i transkriptet och filmen. På så vis underlättades den

växelvisa proceduren med att få en exakt verbal beskrivning av vad som vi-

sades i bild. Att tidskoda filmerna underlättade transkriberingen av materi-

alet och gjorde det lättare att återkomma till sekvenser.

En principiell fråga när materialet i en fallstudie samlas in handlar om hur

materialet organiseras och struktureras (Simons, 2009; Stake, 1995). Yin

(2007) menar att detta ska göras i en dokumentation som består av två sepa-

rata delar. Råmaterialet ska dels finnas som en samling dokument eller filer

där forskaren inte tänkt och tyckt om materialet och dels ska det skrivna och

70

analyserade, rapporten eller avhandlingen finnas som en fil. Enligt detta

förfarande har jag samlat utskrivna excerpt samt fältanteckningar i en data-

bas samt analyser och själva avhandlingsskrivandet i en annan fil. Yin (2007)

skriver att ”en databas för fallstudier kan på så sätt markant förbättra hela

fallstudiens reliabilitet” (a.a., s. 130).

Analysförfarande

Analysen ses enligt Yin (2007) som den svåraste delen i arbetet med fallstu-

dier. Stake (1995) skriver att “in case study work there is a biding tension

between the case and the issues” (a.a., s. 25). Studiens forskningsfrågor lyftes

upp till ytan vid inträdet till varje analysperiod. Utifrån frågorna och de teo-

retiska begrepp, som tidigare beskrivits, söktes mönster och samband. I

analysarbetet av ett filmmaterial menar Ahlström (2000) att forskaren peri-

odvis kan hålla tillbaka sina teoretiska utgångspunkter för att låta det empi-

riska materialet mer självständigt få tala. När man i andra delar under analy-

sen söker finna kategorier är det i högre grad produktivt att ha sina teore-

tiska analysbegrepp i fokus.

Den första forskningsfrågan riktar sig mot att ta reda på hur fysisk miljö

strukturerar och organiserar barns handlingsutrymme. Under tolkningsar-

betet lyftes de handlingar och aktiviteter fram, som förekommit i filmse-

kvenserna, vilka fick betydelse för det frågan behandlade. För att specifikt

kunna analysera vad barnen eller de vuxna gjorde i sekvenserna var det av

stor vikt att bestämma tyngdpunkten för aktiviteten. Jag reflekterade över

vad det var som barnen var upptagna av samt vad de riktade sina handlingar

mot. Vad samspelade de med i de fysiska miljöerna under de handlingar,

som jag såg det? Genom att ställa dessa frågor till materialet försökte jag

definiera vilka mål, som fanns för handlingarna samt om det förekom något

objekt i verksamheten. Utifrån ett preliminärt definierat objekt fortsatte jag

att närma mig hur den institutionella kontexten hade betydelse för hand-

lingarna. I detta skede användes noderna om arbetsfördelningen, regler och

gemenskapen som analysbegrepp (Engeström, 1987). Parallellt med obser-

vationsmaterialet riktades analysen även mot de delar som var relevanta i

intervjumaterialet. Tolkningarna pendlade på detta sätt mellan praktik och

teori.

Därefter analyserade jag den utvalda sekvensen samt intervjumaterialet ut-

ifrån den andra forskningsfrågan vilken handlar om vilka aktiviteter som

skapas i förhållande till den fysiska miljöns handlingserbjudanden och re-

gleringar. Här inriktade jag analysen mot att försöka tolka vilka handlings-

erbjudanden barnen upptäckte i de fysiska miljöerna samt om och i så fall

hur de använde dessa handlingserbjudanden. För att närma mig varför bar-

71

nen upptäckte de handlingserbjudanden de gjorde var det av betydelse att

försöka förstå dynamiken mellan individ och kollektiv. Detta gjordes genom

att återvända till de kontextuella elementen i verksamhetsteorin, men även

till begreppen om motsättningar och gränsobjekt. Vad i den analyserade

filmsekvensen tolkades som konflikter och inre motsättningar mellan indivi-

der, men också mellan individ och kollektiv? Dessa mer synbara och påtag-

liga konflikter och motsättningar kan enligt Engeström (1987) synliggöra de

mer djupgående och över tid sedda inkonsekvenserna. Dessa spänningar i

verksamheten fick leda tolkningsarbetet till tre kategorier. Dessa tre be-

nämns som institutionell ordning i rummen, handlingserbjudanden, samt

individuella och kollektiva aktiviteter. De teman som utvecklades i tolk-

ningsarbetet testades och reviderades i förhållande till de tre olika fallen.

Under analysarbetet tog jag mig inledningsvis an ett fall i taget, men proces-

sen utmärktes av ett pendlande mellan teori och empiri vilket är signifikativt

för ett abduktivt arbetssätt. Framskrivandet av fallen växte fram parallellt

med analysarbetet. Det var viktigt att tidigt hitta en struktur för hur det för-

sta fallet redovisades som även gick att använda för de två resterande fallen.

De tre fallen belyser innehållsmässigt olika aspekter och kan betraktas som

tre olika berättelser som på olika sätt bidragit till att generera tre olika ana-

lysteman.

Studiens trovärdighet

En studies kvalitet diskuteras traditionellt i termer av validitet och reliabili-

tet (Cohen, Manion & Morrison, 2011). Diskussionen av trovärdighets-

aspekter såsom dokumentation och analys av fältmaterialet samt förehavan-

den vad gäller fältarbetet ute på förskolorna har berörts i detta kapitel på ett

flertal ställen. Här sammanfattas hur min studie kan ses i förhållande till

begrepp om reliabilitet och validitet.

Simons (2009) betonar svårigheten i att anpassa en kvalitativ studie till

dessa begrepp, men menar likväl att en kvalitativ studies trovärdighet är av

stor vikt att belysa. Vad gäller en kvalitativ studie kan noggrannhet vad gäller

insamlandet och stor aktsamhet vid analyserandet av data bidra till god reli-

abilitet (Åberg-Bengtsson, 1998). En förutsättning för krav på god reliabilitet

är således att studiens alla steg är så noggrant genomförda som möjligt. För

att läsaren ska kunna bilda sig en uppfattning om reliabiliteten i en kvalitativ

studie krävs att studiens samtliga tillvägagångssätt samt analysförfarande

noggrant beskrivs (Svensson, 1996; Larsson, 1994). I detta kapitel försöker

jag ge en noggrann bild av tillvägagångssättet för studiens genomförande för

att studien skall kunna bedömas även utifrån reliabilitetsaspekter.

72

En grundläggande tanke är således att reliabiliteten i en studie skall kunnas

prövas genom att någon annan använder samma råmaterial och med samma

tillvägagångssätt kommer fram till samma resultat. En förutsättning för

detta är som tidigare nämnts att råmaterialet har sparats och arkiverats in-

nan analysarbetet påbörjats. Yin (2007) föreslår en databas för råmaterialet

i undersökningen för att andra forskare kan ta del av ett obesudlat material.

Som jag tidigare beskrivit har jag anammat detta sätt att arkivera och doku-

mentera materialet.

Enligt Åberg-Bengtsson (1998) prövas validitet genom frågor huruvida tolk-

ningar och slutsatser är rimliga, väl underbyggda och förnuftiga. Det är fors-

karen som utgör redskapet för analys och tolkning med utgångspunkt i etik,

uppriktighet och distansering till det empiriska materialet (Signert, 2012).

Genom att noggrant använda mig av den teoretiska referensramen samt de

teorier och begrepp som studien vilar på, har jag försökt att stärka validite-

ten i hur jag tolkat data. När det gäller att tolka mänskliga handlingar, både

verbala och ickeverbala, bör det finnas en stor försiktighet och ödmjukhet

inför analysarbetet (Åberg-Bengtsson, 1998). Mänskliga handlingar kan ut-

ifrån subtila skillnader tolkas med stor variation, vilket forskaren bör vara

medveten om och beakta. ”We must be extremely careful when interpreting

utterances (as well as non-verbal behavior) as indicating ’ways of experien-

cing’ and so forth”, skriver Åberg-Bengtsson (1998, s. 85). Jag har även nog-

grant beskrivit hur jag arbetat med insamlingen av materialet och med ana-

lysen, dels utifrån teoretiska analysbegrepp, dels utifrån tre analysteman.

Dessa analysverktyg härrör från de teoretiska utgångspunkterna och har

använts för att belysa olika delar av fältet. För att illustrera den processen

ges här ett exempel på hur jag arbetat med ett av de tre temata.

Ett tema benämns Institutionell ordning i rummen. Detta tema kom att

handla om hur förskolan som institution kommer till uttryck i rum och ma-

terial samt via de aktiviteter som äger rum. Utifrån de ritningar som funnits

över den fysiska miljön granskades hur rummen var planerade. Fanns det en

överblickbarhet och transparens mellan rummen? Analysen inriktades även

mot vad pedagogerna sa under intervjuerna om regler, roller och arbetsför-

delning. Vad var tyngdpunkten i deras berättelse angående dessa begrepp?

Vid analysen av det första fallet (Igelkotten, se kapitel 5) framkom en relativt

liberal uppfattning hos pedagogerna vad gäller ordning och reda i barngrup-

pen. Pedagogerna berättade exempelvis att de hade några få starka regler,

men i övrigt arbetade de med att tillåta viss kaos genom att ge barnen större

möjligheter att använda olika kreativa material. I analysen av nästkom-

mande fall (Berget, se kapitel 6) kompletterades detta första analysspår.

Pedagogerna på den avdelningen arbetade mycket med att på olika sätt hålla

ordning och kontrollera barngruppen. Ofta skedde detta på ett icke verbalt

73

sätt genom att de arrangerade och ordnade den fysiska miljön för att den

fångade upp och samlade in barngruppen vid flera tillfällen under en dag. I

filmmaterialet från detta fall blev det särdeles synligt att barnen upptäckte

alternativa erbjudanden i de institutionella erbjudanden som pedagogerna

arrangerade.

I andra teman har till exempel barns förhandlingar varit mer påtagliga. I

temat om det individuella och kollektiva förstås barnens förhandlingar om

handlingserbjudande som ett sätt att försöka närma sig ett objekt för verk-

samheten. Barns handlingar var utgångspunkten för analysarbetet i alla tre

teman. I de olika fallen framträdde analysbegreppen på olika sätt. När barns

förhandlande trädde fram i analysen varierade det mellan de olika avdel-

ningarna. På Igelkotten förhandlade barnen verbalt med varandra om roller

och om handlingserbjudanden medan det på Berget inte alls förekom lika

synligt. Där var det snarare frånvaron av verbal förhandling som blev det

intressanta. På det här sättet pågick alltså både en tolkande framåtsträvande

men även tillbakablickande process under analysarbetet. Eftersom de

mönster av händelser som framträdde i mina data följdes upp och där fallen

systematiskt användes för att falsifiera och förfina resultaten är det min för-

hoppning att så giltiga tolkningar som möjligt gjorts.

Forskningsstrategin att använda fallstudier samt att samla in material med

videokamera och med intervjuer har nogsamt beskrivits. Svaga punkter i

dessa förfaranden finns förstås. I tolkningarna av hur barnen upptäckte

handlingserbjudanden är det mina tolkningar. Jag har emellertid sett de

utvalda filmsekvenserna ett flertal gånger för att kunna beskriva deras hand-

lingar på ett så noggrant och nära vis som är möjligt. På ett analytiskt plan

har jag sedan försökt förstå dessa handlingar utifrån analysbegreppen. Jag

har inte arbetat på så sätt att barnen själva har fått kommentera mina tolk-

ningar. Barnintervjuer i samband med att jag tittade på filmsekvenser till-

sammans med barnen, hade kanske ökat trovärdigheten i att jag försökt

sträva efter att utgå från barns perspektiv. Detta låg dock inte inom möjlig-

heternas ram i denna studie.

Om inte ett abduktivt arbetssätt tillämpats hade mina analyser kanske kun-

nat resultera i att ett teoretiskt barn eller ett empiriskt barn alltför ensidigt

lyfts fram. Som jag tidigare har beskrivit så förekom under analysarbetet en

process mellan teori och det jag fann vara mest lämpliga tolkningar. I de

etiska övervägande som gjorts, har jag beaktat förhållandet mellan att se

barn som studieobjekt eller som informanter. Även om jag inte låtit barn

framträda verbalt som informanter i denna studie vill jag ändå betona att de

framstått som informanter genom sina handlingar. Mina tolkningar har så

nära som möjligt utgått från datamaterialet i förhållande till analysbegrep-

74

pen. Filmsekvenserna har, som jag tidigare beskrivit, transkriberats som

löpande observationer i otolkat skick. Det är min förhoppning att detta led i

arbetet med mitt empiriska material har medfört att barns handlingar ut-

ifrån ett informantperspektiv gjorts synliga. Liksom det abduktiva arbets-

sättet fört med sig att turer mellan teori och empiri gjorts i flera omgångar

har även det teoretiska barnet analytiskt växelverkat med det empiriska bar-

net. Enligt Qvarsell (1994) kan det uppstå validitetsproblem om man alltför

enkelriktat söker förstå något enbart med teorier. Teorierna kan då ge en

bild som inte stämmer med praktiken, vilket jag har försökt undvika genom

att arbeta som jag beskrivit ovan.

Det empiriska materialet redovisas i tre kapitel där varje förskoleavdelning

representerar ett fall och således ett kapitel. Varje avdelning beskrivs inled-

ningsvis med tyngdpunkten på hur de fysiska miljöerna ter sig inom- re-

spektive utomhus. I anslutning till dessa beskrivningar redogörs för de ob-

servationer som är gjorda inne respektive ute. I de fall när barnen själva or-

ganiserar aktiviteter handlar det oftast om fri lek. När jag skriver om fri lek i

denna studie menar jag en lekaktivitet där barnen själva har tagit initiativet.

När jag skriver konstruktionslek avses lek där barnen använder till exempel

klossar eller lego. Analysbegreppen används i olika hög grad i förhållande till

de olika observationerna samt till intervjumaterialet. Avslutningsvis finns i

varje kapitel en sammanfattande reflektion som utgår från tre teman; Insti-

tutionell ordning i rummen, Individuella och kollektiva aktiviteter samt

Handlingserbjudanden. Dessa teman är utfall av analysen av det första fallet

och utgår ifrån de teoretiska begreppen samt frågeställningarna. Efter varje

fall har innehållet i dessa tre analysteman förfinats och reviderats. Efter de

tre kapitlen följer ett diskussionskapitel där resultaten diskusteras utifrån

tidigare studier och teoretiska analysbegrepp.

Fallbeskrivningarna som följer i avhandlingens resultatkapitel, är organise-

rade med inklipp av excerpt och efterföljande analyser. Det empiriska mate-

rialet redovisas både i löpande text och genom inklippta excerpt. Läsaren

kan alltså ges möjlighet att själv läsa excerpten och ställa dem i relation till

min analys och mina tolkningar. De sekvenser som klippts in som excerpt

har också tidskoder. Dessa är angivna i minuter och sekunder. Samtliga

namn på barn, pedagoger och förskolor är fingerade och andra utmärkande

kännetecken av såväl förskolor som pedagoger har anonymiserats. Sam-

mantaget är det min avsikt att de noggranna beskrivningar som gjorts av

studiens olika steg samt de fylliga excerpten i fallbeskrivningarna ska kunna

bidra till att studien kan anses gediget genomförd och mina tolkningar anses

trovärdiga.

75

Kapitel 5 Igelkotten

Den här förskolan är belägen några mil utanför en medelstor stad i mellersta

Sverige. Den ligger i utkanten av ett bostadsområde mest bestående av villor.

Förskolan byggdes 1980 och 2003 gjordes en barackliknande tillbyggnad i

den ena delen av huset. Närmaste granne med förskolan är på ena sidan ett

äldreboende och på den andra sidan finns åkrar med en större bondgård

någon kilometer bort. Förskolan består av fyra avdelningar; på två avdel-

ningar är barnen mellan 1-3 år och på de övriga två avdelningarna är barnen

mellan 3-6 år. På avdelningen Igelkotten, där filmerna spelades in, finns det

19 barn hösten 2006, tolv flickor och sju pojkar, mellan 3-6 år. Det arbetar

fyra pedagoger på avdelningen varav två är barnskötare och två är förskollä-

rare. En av förskollärarna håller på att utbilda sig till ateljerista vilket är en

vidareutbildning för pedagoger i Reggio Emilias pedagogik.

Förskolan genomför en förändring under det år som filmerna spelades in

gällande avdelningsgränserna och hur rummen utnyttjas. Under intervjun

med pedagogerna, som utfördes några månader innan videoinspelningarna

började, berättar de att avdelningarna på förskolan ska förändras. Avdel-

ningar efter olika teman som atelje/verkstad, matematik, naturkunskap,

konstruktionslek ska skapas. Dessa teman ska prägla olika fysiska rum

genomgående i hela förskolebyggnaden och det ska bli fler gemensamma

utrymmen, så att man samlar materialet istället för att sprida ut det på hela

förskolan. Dessutom kommer det att finnas ett gemensamt matrum för hela

förskolan.

De utvalda sekvenserna kommer nedan att presenteras utifrån de fysiska

rum de förekommer i. Texten är uppdelad efter observationer som gjordes

inomhus vilket följs av observationer gjorda utomhus. Kapitlet avslutas med

en sammanfattande analys.

Inomhusmiljön

Nedan följer en beskrivning av Igelkottens inomhusmiljö. Foton och en rit-

ning illustrerar de olika rummen och inredningen i dessa. Bokstäverna A-I

används för att markera olika platser på ritningen som används i texten.

När man kommer in på avdelning Igelkotten möts man av en groventré (A).

Där finns torkskåp, skoställ och några av barnens hyllor inryms också där.

Till vänster breder avdelningen sedan ut sig och till höger (F) finns personal-

ombytesrum, ett samtalsrum och en toalett. Mittemot entrédörren finns en

76

dörr som leder ut till gården. Direkt in i avdelningen till vänster ligger det ett

inre hallutrymme/kapprum (G) där resten av barnens hyllor finns. Det ut-

rymmet avskiljs med en spaljé från ett mer öppet allrum. Där står också en

soffa med ryggen mot spaljén.

Figur 5.1 Ritning över avdelning Igelkotten.

Inne på avdelningen finns ett avdelningskök (H) och ett rum för toalett,

handfat och blöjbyten (I). Utifrån det stora allrummet finns det tre rum med

dörrar till ett stort rörelse/lekrum (C), ett mindre musikrum (J) och ett rum

med utklädningskläder i (E). I rörelserummet finns det många mjuka kuddar

som är stapelbara, där finns två ribbstolar och gymnastikmattor samt en stor

rund grön matta. Det finns en musikanläggning i rummet. I musikrummet

finns en liten upphöjd scen, färgade lampor och på väggen hänger stora bil-

der från olika Disneyfilmer (figur 5.4). De rum som på ritningen (figur 5.1) är

benämnda med våtlek och verkstad används inte under de tillfällen som jag

filmar. Dessa rum nås även från den intilliggande avdelningen.

A

C

F
H

J

G

I

E

D

77

Det stora allrummet (D) har lite olika funktioner; dels finns där bord för att

kunna rita och pyssla, dels finns där hörnor för legolek (figur 5.3). De stora

runda bord som är utritade på ritningen finns inte placerade på det viset

under det år jag filmar. Det stora allrummet hade under hösten en avdelning

som ateljé/verkstad, men det fungerade inte bra tyckte pedagogerna så de

bytte plats på detta och utformade istället en hörna för lego/bygg/konstruk-

tionslek. Under hela året som jag filmar är ett bord placerat vid ingången till

matsalen (se figur 5.5). Runt det bordet sitter ständigt pysslande barn som

ritar och skapar med olika material. Vid ena väggen i denna vrå finns en

hylla med en mängd olika material som, papper, pinnar, tyg, piprensare,

kartonger, teip, lim färg, pennor etc.

Pedagogerna anser att rumsliga erbjudanden ofta placeras utifrån var de

vuxna befinner sig, ”för att barnen vill vara nära de vuxna”. Miljön förändras

ständigt efter barnens behov anser de. Exempelvis sov barnen på madrasser

men i och med att de blivit äldre så behövs inte madrasserna och det rummet

kan utnyttjas på ett annat sätt under den delen av dagen.

Figur 5.2 Skapandevrån i allrummet, sett från hall. Figur 5.3 Allrummet sett från matrummet.

78

Observationer gjorda inomhus

Pedagogerna berättade under intervjuerna att det finns olika sorters rum på

avdelningen och de menar att dessa skapas genom hyllor, garderober, dörrar

och tyg. De sade även att barnen själva hittar och gör egna vrår genom att

vinkla dörrar och ställa ut mindre hyllor från väggen. Ett annat exempel på

hur pedagogerna tagit till vara barns inflytande över materialet i rummen är

leklådorna. Det är genomskinliga leklådor med leksaker ordnade i olika te-

man. Syftet med leklådorna är, säger pedagogerna, att allt material inte ska

vara framme alltid. I drygt ett år har man prövat att arbeta med leklådor och

förändrat deras innehåll allteftersom barnen frågat efter andra lekattiraljer.

De saker som finns i lådorna vid tidpunkten för intervjun var Barbie, djur,

snickarsaker, affär, doktor, polis, vatten och bilar.

Stora lekrummet

I intervjun framkom att pedagogerna har tydliga gränser för vad barnen får

göra och inte, som de ser som fasta ramar. Samtidigt menar de att barnen

har stora möjligheter att förändra och påverka miljön innanför dessa ramar.

”Stolar blir ofta bussar, mattan ändras till en sjö som de hoppar ner i” säger

en pedagog. Pedagogerna beskriver en situation där barnen, när de leker ute,

behöver gå in för att rita en karta och de måste tillåtas detta eftersom, som

de uttryckte det, ”leken är ju deras arbete”. Pedagogerna har enats om att ha

en gemensam syn på att stå ut med kaos, eller med röran, som de själva sä-

Figur 5.4 Utklädningsrummet (se E figur 5.1). Figur 5.5 Bord och hylla i allrummet (se B figur 5.1).

79

ger. Det pågår ofta så många olika projekt samtidigt att det inte går att ha

ordning hela tiden.

När det gäller det stora lekrummet (se C, figur 5.1) finns det regler för hur

många barn som får leka i rummet samtidigt, regler som skapats för att inom

en viss ram tillåta kreativa rörliga lekar. Pedagogerna återkom flera gånger

under intervjun till att de utan tvivel tycker att de har gränser fastän de har

en tillåtande attityd när det gäller användandet av rum och material. De

upprepade att under leken försöker de att inte stoppa barnen, eftersom leken

är barnens arbete. Pedagogerna sätter inte upp restriktioner i förväg utan de

avvaktar och sätter vid behov en gräns; ett stopp. Dessutom har de, menar de

”livsnödvändiga stopp”, vilket till exempel kan innebära att barnen inte får

slå varandra och inte får springa omkring med saxar.

I det stora lekrummet är det tänkt att barnen ska kunna finna erbjudanden

som uppmanar till att leka motoriska lekar; rörelser ska kunna få ta plats i

det rummet. Därför har pedagogerna inrett rummet med kuddar, ribbstolar,

musikanläggning, rep och bollar. Rummet används även ofta av barnen till

olika rollekar.

Bygge med kuddar

Den här observationen gjordes en vinterdag i mars. Barnen är på väg ut och

några pojkar stannar kvar i lekrummet en stund. En flicka är också med

därinne. Barnen är fyra år gamla. Observationen är intressant eftersom det

vid flera tillfällen under en dag på förskolan uppkommer liknande korta

stunder av aktiviteter.

Christoffer och Pontus, håller på att bygga med de mjuka kuddarna i det

stora lekrummet. Dörren är öppen till rummet och det hörs ljud från den

övriga avdelningen. Alma är också inne i rummet, hon hjälper till med kud-

darna. De lägger kuddarna på olika vis och det ser ut att bli en koja. De pra-

tar inte mycket med varandra under tiden.

Efter en stund kommer en pojke in och säger till Christoffer att hans mamma

är där för att hämta honom. Christoffer tror inte på dem, fler barn kommer

in i rummet och försöker övertyga Christoffer om att det faktiskt var hans

mamma de sett. Två av pojkarna börjar knuffa på varandra med glimten i

ögat, de andra ser på. En av pojkarna lyfter en kudde och slänger den mot en

annan pojke, vilket leder till att de andra två pojkarna i rummet också börjar

kasta kuddar mot varandra. Alma försöker bygga upp kojan eftersom den

rasar lite. En pedagog tittar in i rummet och säger "Killar, killar, killar nu

tycker jag att det börjar gå lite för långt". Två av pojkarna lämnar då rummet

80

och efter någon minut springer de andra ut och säger samtidigt ”vi leker med

bilar”.

I den här observationen handlar leken till en början om att bygga med kud-

darna. En bit in i observationen kommer några fler barn in i rummet och

byggandet upphör för att barnen istället diskuterar om det är Christoffers

mamma som synts i hallen. Syftet med leken förändras i och med att fler

barn träder in i rummet. Byggandet upphör då och aktiviteten går via ett

samtal om Christoffers mammas närvaro eller inte, över till att barnen kastar

kuddarna mot varandra. Kuddarna; verktygen, ges i och med att barnen

börjar kasta med kuddarna en annan betydelse, ett annat handlingserbju-

dande. Leken med kuddarna tolkas som individuella handlingar eftersom

barnen inte förhandlar om eller försöker konstruera ett gemensamt objekt.

När de från början i observationen bygger, samtalas det inte om det som

byggs och när aktiviteten sedan övergår till att handla om att busa och kasta

kuddarna sker den övergången också ordlöst.

I observationen ovan var dörren öppen och mycket ljudintryck kom in i

rummet. För att förstå observationen kan det vara värdefullt att beakta när

på dagen den inträffar. Den här stunden är en så kallad ”mellanstund”, något

som händer mellan två lite fastare rutiner under dagen på förskolan. I detta

fall var de fasta rutinerna mellanmålet och att klä på sig. Detta är också en

tid på dagen när många föräldrar kommer och hämtar sina barn och aktivi-

teterna inne på avdelningen kan då vara lite okoncentrerade. Det är en tid då

flera individer med olika mål för sina handlingar ska samsas och dela på

samma rum. Observationen ovan visar föräldrar som är inriktade på att

hämta barn, pedagoger som försöker att dämpa ner alltför yviga aktiviteter

och slutligen barnen som håller på med olika lekar. Den här korta observa-

tionen visar en komplexitet i förskolan som institution, som återkommer

varje dag. Det är många individer som deltar och skapar aktiviteter med

olika objekt och ofta sker detta i samma fysiska rum. Den här typen av

mångsidiga handlingar som finns i förskolan kan också utvecklas efter mer

gemensamt konstruerade objekt, vilket kommande observation visar. Där

syns på vilket sätt fysiska verktyg kan bidra till att leken utvecklas med en

gemensam handlingsram.

Prinsessor i stora lekrummet

Tre flickor, som alla är fem år gamla, har lekt tillsammans hela förmiddagen,

först ute och nu fortsätter de när de kommit in. Observationen visar en lek

där det verkar viktigt att komma överens om lekinnehållet. Det är också en

mycket koncentrerad stund; flickorna leker i stora lekrummet med dörren

stängd mot avdelningen.

81

Joline, Amanda och Lisa börjar med att samlas i det rum där det finns ut-

klädningskläder (figur 5.4). Där klär de ut sig till prinsessor. Efter detta be-

finner de sig en lång stund i det stora lekrummet (se figur 5.1 C) innan de ska

äta mellanmål. De har dörren stängd mot resten av avdelningen. De har lagt

ut alla kuddar på golvet och säger till en början att de leker dansskola. De

hoppar från kuddarna till ribbstolarna, klättrar i dessa och hoppar ner på

kuddarna igen. De säger till varandra att man ska veta hur det ska vara i le-

ken.

Två olika aktiviteter genomförs i denna observation. Flickorna börjar leken

med att klä ut sig till prinsessor. När detta är uppfyllt flyttar leken till det

stora lekrummet, de stänger dörren och leken börjar. Flickorna lägger ut alla

kuddarna på golvet och säger högt att de leker dansskola. ”Dansskoleleken”

övergår sedermera till en lek som verkar vara ett sorts spel som genomförs

genom att de hoppar på olika kuddar.

[41:17] Lisa: Man börjar här. ((Hon ställer sig på en kudde som

ligger framför ribbstolarna och börjar gå framåt.))

[41:20] Agnes: Nej det gör man inte, därför det var jag som kom

på det, så jag får berätta var man börjar. Man börjar

här. ((Agnes ställer sig vid en annan kudde i andra sidan

av rummet)) Hon säger: Man börjar här vid den här blåa.

[41:37] Lisa: Man ska följa vart blomman går. ((Hon går en sväng

över den runda mattan.))

[41:39] Agnes: Nej det ska man inte.

[41:42] Lisa: Jo det ska man.

[41:43] Agnes: Nej det ska man inte

[41:47] Lisa: Jo för annars levde inte jag. ((Lisa och Joline går

hela tiden runt på kuddarna.))

[41:52] Agnes: Men det är inte du som bestämmer. Det var jag som

kom på det så jag får bestämma vart man ska börja och så

ska man inte följa efter blomman.((Både Joline och Lisa

tittar på Agnes.))

Leken ökar i spänning och innehåll och efter ca tio minuters lek finns det

sjörövare som ibland vaknar, något av barnen skriker då, -sjörövarna vak-

nar! De springer alla så fort de kan till den runda gröna mattan. Då verkar de

vara i säkerhet. Det här lektemat börjar upplösas när en pedagog kommer in

och säger att det nu är dags för mellanmål.

82

I denna observation koncentreras handlingarna i leken till kuddarna som

ligger utspridda på golvet. Även ribbstolarna och den stora, runda, gröna

mattan används i denna lek. Det mest framträdande i aktiviteten är emeller-

tid användandet av kuddarna. Flickorna hoppar, går och springer över kud-

darna. Även om syftet med leken förändras och objektet konstrueras om av

barnen några gånger används ändå samma fysiska verktyg (kuddarna). Bar-

nen upptäcker olika erbjudanden i verktygen allteftersom verksamhetens

objekt skiftar. Intressant är att samma verktyg existerar genom hela aktivi-

teten men dess erbjudande skiftar alltså efter objektet. När objektet konstru-

eras på nytt påverkas alltså verktyget utifrån att barnen upptäcker andra

handlingserbjudanden i verktyget. Det går även att uttrycka som att när

barnen upptäcker andra handlingserbjudanden i verktygen så förändras och

omskapas objektet för aktiviteten och således även regler och rollfördelning.

Det som även träder fram genom analysen av observationerna är samtalet

mellan barnen. Samtalet handlar om hur leken ska fortgå, och om att klar-

göra betydelsebärande delar i leken. Genom detta samtal får leken en

gemensam handlingsram. Centralt i samtalet flickorna mellan är att de åter-

kommer till att prata om vem som bestämmer, de jämkar och rådslår om

detta. Genom analysen har detta tolkats som om regler och fördelningen av

roller är framträdande. I nästa observation är också regler något centralt

men inte på samma sätt förhandlingsbart som i denna observation.

Under hökens vingar kom

Följande observation visar en lek som ett barn tar initiativ till. Även denna

lek utspelas i det stora lekrummet. Det finns inga andra utrymmen inomhus

på förskolan där en sådan här lek skulle kunna genomföras. Det finns sär-

skilda förutbestämda regler för den här leken och Ann, pedagogen, förklarar

för de barn som inte tidigare deltagit i leken. Barnen, som är mellan fyra och

fem år gamla och Ann befinner sig i stora lekrummet och har dörren stängd.

[32:53] Oskar: Kan vi leka någon lek här?

[32:55] Ann: Vill du leka en lek Oskar?

[32:56] Oskar: Ja

[32:57] Ann: Oskar vill leka en lek då, vad vill du leka för lek

då?

[33:04] Oskar: Under hökens vingar kom.

[33:05] Ann: Under hökens vingar kom vill Oskar leka, är det nån

som vill vara med då?

83

[33:10] Flera av barnen: Jaaaa!

[33:10] Ann: Alla som vill vara med räcker upp en hand.

[33:12] Barnen: Jaaaa! ((Samtidigt som de räcker upp en hand.))

[33:17] Ann: Vem, vem ska vara höken då?

[33:19] Flera barn samtidigt: Inte jag, inte jag!

[33:21] Arvid: Jag!

Ann föreslår sedan att de ska städa undan lite i rummet eftersom de ska

springa omkring. En pojke Arvid anmäler sig som hök, men han har aldrig

lekt leken förut. Oskar är mån om att Ann ska förklara för Arvid.

[34:12] Oskar: Vet du hur man gör den Ann?

[34:12] Ann: Ja.

[34:14] Oskar: Då kan ju du visa Arvid.

[34:24] Ann: Ja jag hjälper Arvid jag.

((Ann börjar förklara för Arvid.))

[34:32] Ann: Nu vet du, nu är du höken, nu ska du ta dom hära,

men då är det så här lurigt förstår du, då kommer du att

säga under hökens vingar kom, då kommer dom att fråga så

här, vilken färg, om du säger gul då, då får du inte ta

nån som har gula kläder på sig.

[35:02] Ann: Men vi måste stå med ryggen emot dom, vi kan ju inte

titta på dom, vi står upp då! ((pratar till Arvid))

[35:07] Ann: Så håller vi ut våra hökvingar så här ((Sträcker ut

armar till sidan.)) och så säger vi under hökens vingar

vi måste bestämma färg. ((Böjer sig ner mot Arvid vis-

kar.))

[35:18] Ann och Arvid: Under hökens vingar kom!

[35:22] De andra barnen: Vilken färg?

[35:27] Arvid: Gul!

84

Så fortsätter leken några gånger och en efter en blir tagna. Till slut är det

bara Oskar kvar att fånga och Ann säger att barnen ska breda ut sig över

golvet så att inte Oskar kan komma förbi. Då vill inte Arvid vara med längre.

[37:14] Ann: Men nu du Oskar…

[37:17] De viskar om vilken färg de ska ta Arvid springer åt

sidan, någon säger Arvid vill inte vara här

[37:24] Någon knackar på: Får jag komma in?

[37:25] Ann: Nej vi är fullt här nu.

[37:30] Sebastian viskar till Ann.

[37:35] Ann: Kom Arvid du måste vara med. ((Vänder sig mot Ar-

vid.))

[37:37] Arvid: Nej, neeej.

[37:39] Ann: Det här är sista gången.

[37:39] Arvid: Nej, jag vill inte. ((Gråter))

[37:42] Ann: Vad vill du vara då?

[37:49] Oskar: Jag tror han vill vara med mig.

[37:49] Ann: Vill du inte leka med oss mer? ((Arvid lämnar rum-

met.))

Till slut fångar de Oskar och lekstunden avslutas med att städa eftersom de

nu ska gå iväg till matsalen för att äta lunch.

Genom att analysera den här sekvensen framkommer att syftet för aktivite-

ten är att leken ”under hökens vingar kom” ska genomföras. Leken initieras

genom att ett barn föreslår en lek, och pedagogen frågar sedan vilka som vill

vara med och säger att de som vill vara med räcker upp handen. Oskar bibe-

håller ett visst ansvar för att alla som vill vara med kan lekens regler när han

frågar Ann om hon har lekt leken och om hon i så fall kan förklara för Arvid

som inte gjort leken förut. Även i andra filmsekvenser blir arbetsfördel-

ningen tydlig. I exemplet ”Prinsessor i lekrummet”; får den som startar leken

bestämma lekens innehåll och det är viktigt att alla vet vad som gäller. I de

andra sekvenser där denna ”regel” förekommer har det dock inte varit peda-

goger med. Här är det intressant att trots att en pedagog är med så håller

Oskar fast vid sin roll som lekens initiativtagare.

85

Vid ett tillfälle i leken knackar det på dörren och ett barn frågar om man får

komma in, nej svarar Ann, det är fullt här nu. Lekens deltagare verkar vara

bestämt och att dörren till rummet är stängd och att Ann bestämmer att an-

talet deltagare är tillräckligt ger leken en tydlig och fast inramning. Arbets-

fördelningen i leken är att Ann som pedagog leder och tar ansvar för att

gruppen genomför leken från början till slut.

Regler styr denna lek och påverkar hur rollerna fördelas mellan individerna

och hur rollerna ska spelas. Reglerna styr syftet för aktiviteten och för att alla

som deltar i leken ska förstå det gemensamma syftet så måste de vara inför-

stådda med reglerna. Arvid verkar inte se hela handlingsförloppet av den här

leken och vill avbryta leken när den nästan är på väg att avslutas. Ann ut-

trycker dock att det är viktigt att man fullföljer leken från början till slut. När

Arvid är på väg ut ur leken ”plockar” hon upp honom genom att först säga att

han måste vara med, sedan genom att peka på att det snart är sista gången

och till sist genom att fråga om han vill ha en annan roll än den han har. Den

här aktiviteten har följaktligen även förordningsregler vid sidan av de regler

som finns för att lekens mål ska uppnås. Dessa regler är mer av den typen att

om man börjar delta i leken ska man fortsätta tills dess att leken är slut. Med

tanke på att den här leken tar plats i ett rum där dörren hålls stängd och

antalet individer i förhållande till rummet är bestämt så kan man genom

analysen se att även det fysiska rummet i denna aktivitet kan uppfattas som

ett verktyg för att lekverksamheten ska kunna ledas mot sitt objekt. I analy-

tiska termer kan rummet samt pedagogens styrning ses som verktyg att nå

regellekens mer övergripande syfte att fostra barnet i samspel med andra

människor. Detta syfte med leken är också så starkt att pedagogen då förbi-

ser barnets perspektiv. Att Arvid inte ville fullfölja leken är inte ett perspek-

tiv som får utrymme i leken.

Hallen

På Igelkotten är hallen (se G & A, figur 5.1) uppdelad i dels en grovhall, dels

en inre hall. Båda dessa utrymmen innehåller dock barnens klädhyllor, vilket

innebär att när barnen går ut används båda hallarna för påklädning. Det är

små ytor i båda hallarna och när alla 19 barn ska gå ut samtidigt är det

ofrånkomligt att man vid påklädningen fysiskt rör vid varandra, vilket föl-

jande observation illustrerar.

Påklädning

Fyra barn ska klä på sig och de befinner sig i den yttre hallen. De är omgivna

av barnens alla hyllor och torkskåp. Lisa (5 år) sitter på golvet och håller på

med sin overall. Anton (5 år) och Victor (5 år) håller på att ta på sig sina trö-

jor, medan Rasmus (4 år) vimsar runt barnen utan att ta på sig något. Sam-

86

tidigt som barnen håller på med detta så pratar de om vad man får säga och

inte säga till varandra.

[39:13] Anton: Du heter Lisa fisa.

[39:15] Lisa: Neej.

[39:17] Rasmus: Du heter Lisa kisa.

[39:21] Lisa: Nej, jag heter Lisa fisa.

[39:24] Rasmus: Du heter Lisa bajs.

[39:24] Lisa: Nej, nehej bajs får man inte säga.

[39:27] Viktor: Åh du, då får du inte säga till oss. ((Viftar med

tröjan.))

[39:30] Lisa: Neej.

[39:33] Victor: Annars... ((Viftar med tröjan mot Lisa.))

[39:33] Lisa: Aje.

Pojkarna prövar att se hur hårt de kan slå med tröjan mot Lisa utan att det

gör för ont. Hon säger tyst aj några gånger, pojkarna skrattar och lattjar.

Sedan tar Anton fram en napp som han först stoppar i munnen men sedan

slår han Lisa med den.

[39:41] ((Rasmus kastar en vante på Lisa.))

[39:44] Lisa: Aje.

[39:44] Rasmus: Det där gjorde ont! ((utbrister glatt.))

[39:50] ((Anton slår nappen i huvudet på Lisa.))

[39:50] Lisa: Aje.

…

[39:50] ((Lisa tar åt sitt huvud.))

[39:53] ((Anton kastar nappen i luften och fångar den.))

[39:55] ((Rasmus skrattar och pekar på Anton.))

87

[39:55] ((Viktor håller på med tröjan, börjar mer att klä på

sig.))

[40:02] Rasmus: Han suger på tutten. ((Skrattar.))

[40:03] Lisa under tiden: Hörru man får inte slåss.

Tre pedagoger kommer in i hallen

[40:35] Pedagog: Ja men du lilla älsklingen vet du vad du ska

göra, du ska gå på toaletten och kissa först

…

[41:49] Pedagog säger till Lisa: Ska jag stoppa in byxorna, här

kom!

[41:45] ((Lisa har nu fått på sin overall och börjar dra upp

dragkedjan.))

[41:50] ((Ytterligare en pedagog kommer, tar med handen på Lisas

tröja.)) Säger: Du kanske måste ha lite till här. ((Går

vidare.))

[41:55] ((Anton vänder sig till den nya pedagogen som kom.))

Säger: Den här är inte knölig. ((Pekar på byxorna.))

[41:56] Pedagog: Nej, du har fina nya kläder, dina klä-

der...((ohörbart.))

[43:42] ((En pedagog rättar till Lisas tröja innanför overal-

len.)) Säger: Du måste ha ngt mer, kolla här

[43:52] ((En pedagog busar med henne.)) Säger: Nej, du är så tunn

här. ((Kittlar Lisa.)) Säger: Du är så tunn här! ((Lisa

skrattar och ramlar omkull.))

[44:02] Pedagog: Kan du stå på bena? (busigt) ((Drar av Lisas

överdel på overallen för att sätta på ännu en tröja.))

Observationen är vald därför att den visar en situation som minst en gång

per dag förekommer på förskolan. Just det här tillfället är filmat en kall vin-

terdag och det är således mycket kläder som barnen ska ta på sig och det är

heller inte lätt att veta vad som är tillräckligt att ta på sig för att inte frysa.

Att förskolan kan betraktas som en institution blir också tydlig i det som

framträder som kollektiva drag i observationen. Pedagogerna påminner bar-

88

nen om olika för dem självklara saker som de ska genomföra, till exempel

när en pedagog påminner om att barnet bör kissa innan de går ut.

I den första delen av observationerna innan pedagogerna kommer in i hal-

len, pratar barnen på ett retfullt sätt med varandra. I och med att pedago-

gerna kommer in i hallen organiseras rollerna upp så att barnen återgår till

en mer koncentrerad påklädning. Pedagogerna tar då omedelbart på sig rol-

len att hålla ordning, påminna om toalettbesök etc. På ett älskvärt men tyd-

ligt sätt påminner de barnen om vad de vill att barnen ska utföra. Andra

asptekter som blir synliga är genus- och maktperspektiv. En flicka sitter på

golvet och tre pojkar står runt om henne och prövar hur hårt de kan slå olika

klädesplagg på henne och hon säger ifrån, men de lyssnar inte. Vid den tid-

punkten finns det inte någon pedagog i hallen.

Efter någon minut dyker det upp några pedagoger som då uppmanar barnen

att gå och kissa samt kontrollerar om de som har börjat klä på sig har gjort

det ordentligt. Påklädningen fortsätter i cirka fyra minuter till och präglas av

att de vuxna på ett så busigt och älskvärt sätt som möjligt pratar med barnen

om det som måste göras till exempel kissa och ta på sig tillräckligt mycket

kläder. Det blir också tydligt hur de vuxna försöker upprätthålla kontakten

med så många barn som möjligt på samma gång. De säger en sak till ett barn

samtidigt som de är på väg till en hylla för att hämta kläder till ett annat

barn.

I observationen framkommer det också att barnen anammar pedagogernas

roller innan pedagogerna gör entré i hallen. I början av observationen är

barnen ensamma i hallen och de har då ett samtal om vad man får säga och

inte, de är mycket bestämda mot varandra.

[39:24] Rasmus: Du heter Lisa bajs.

[39:24] Lisa: Nej, nehej bajs får man inte säga.

[39:27] Viktor: Åh du, då får du inte säga till oss. ((Viftar med

tröjan.))

[39:30] Lisa: neej.

När pedagogerna gör entré i hallen använder de ungefär samma sätt att vara

på mot barnen som barnen är mot varandra i början av observationen. In-

stitutionens eget normsystem framträder här i både barnens och pedagoger-

nas roller.

89

Allteftersom blir barnen påklädda dels genom eget engagemang och ansvar,

dels genom de vuxnas överinseende och hjälp. Den här aktiviteten avslutas

genom att barnen en efter en börjar gå ut på gården. Sekvensen är intressant

eftersom den visar en situation som återkommer minst en gång per dag och

som dessutom utspelar sig i samma rum varje dag, där barns perspektiv,

vuxnas perspektiv och en mängd fysiska ting ska samspela och komma över-

ens. Hallen har tydliga erbjudanden om vilka aktiviteter som bör äga rum,

ändå genomförs många olika handlingar med lite olika individuella mål även

om syftet; att klä av- eller på sig ytterkläder, finns som överordnat objekt för

dessa.

Sagorummet

Beträffande hur det bestäms vilka material som ska finnas i de olika rummen

sade en av pedagogerna att ”Vi ser vad barnen är intresserade av”. Pedago-

gerna beskrev även att de via föräldrarsamtalen kan få information om spe-

cifika barns intressen. Av deras svar att döma kan man utgå från att pedago-

gerna bestämmer vad som ska finnas i rummen, men de är uppmärksamma

på vad barnen är intresserade av när de funderar kring detta. Pedagogerna

berättade även om att de tänker att det ska finnas material inom områden

som matematik, svenska och konstruktionslek. ”Det är vår skyldighet att er-

bjuda de olika aktiviteterna oavsett rummens möjligheter” säger en av dem.

Rummens utformning verkar inte hindra innehållet i rummets erbjudanden,

snarare utmana pedagogerna att hitta lösningar. Till exempel finns snickar-

rummet på golvet i blöjrummet och en av pedagogerna säger ”Man kanske

inte ska ha allting, vi har ingen snickis, men vi gör så ändå”. Ett rum som är

tydligt inrett och planerat med erbjudanden som inbjuder till sagoläsning

och mysstunder är Sagorummet. Rummet är inrett med sagopåsar och det

finns även andra attiraljer som kuddar och särskild belysning vilket gör att

rummet känns lite extra hemtrevligt. Detta rum finns på en intilliggande

avdelning och finns således inte utmärkt på kartan (figur 5.1).

Törnrosa

Den här stunden initieras av att en pedagog föreslår att de ska ”ta en saga

innan mellis” som hon säger. Observationen visar en sagostund och det är

sagan om Törnrosa som ska berättas. Fem barn vill vara med på sagostunden

och de sitter alla i en ring runt Kerstin, pedagogen. Hon inleder med att ta på

en sagohatt som senare ramlar av och hon har den i knäet. Varje barn får en

sak som finns med i sagan, till exempel har ett barn en grön kvist som repre-

senterar häcken, ett barn har prinsen och en har ett svärd. Kerstin berättar

sagan utifrån ett manus som hon har framför sig på golvet. Barnen ska vara

aktiva och använda sin ”sak” när den gör entré i sagan. Det är viktigt att ha

varsin sak och Natalie (5 år) reagerar på att hon inte fått någon sak. Anton (5

90

år) däremot vill ha många saker, vilket pedagogen hanterar genom att för-

klara att det då blir orättvist.

[35:36] Kerstin: Kungen och drottningen dom blev så lyckliga,

till dopet, till dopet...

[35:34] Natalie tyst: Jag har ingen...

[35:38] Kerstin: Hon kan hålla reda på den. ((Ger Natalie en

trådrulle.))

[35:42] Anton: Nej, neejj jag…

[35:42] Kerstin: Men hon är uppe på vinden. ((Till Anton.))

[35:46] ((Natalie vevar tråden.))

[35:46] Anton ser och säger: Nej, nej den ska vara, den åker ut,

den ska vara, vara. ((Han sträcker sig mot Natalie.)) Sä-

ger: För jag hade den.

[35:52] Anton: Jag ska ha alla grejor.

[35:54] Kerstin: Nej Anton.

[35:55] Anton: Lisa har den där och jag har.

[35:57] Albin: Jag har den här. ((Visar.))

[36:00] Kerstin: Ja, men sen måste vi ha någon som är häck, som

växte kämpahög.

[36:05] ((Anton tar häcken också.))

[36:07] Kerstin: Anton, vi delar med oss. ((Han lägger häcken

bakom ryggen.))

[36:09] ((Anton skakar på huvudet.)) Pedagogen säger: Vi har en

sak var.

[36:12] ((Anton ger häcken till Felicia.))

Sagan fortsätter och barnen är koncentrerade på att ”göra rätt med sin sak”

och de påminner även varandra om det blir fel.

[36:55] Kerstin: Han hade glömt och bjuda, han hade glömt att

bjuda den elaka fen och gav prinsessan en hemsk förtroll-

ning, hon sa att när du blir stor så ska du sticka dig på

91

en slända och sova i hundra år. ((Albin tar upp sin stav

med en guldstjärna.))

[37:13] Natalie: Å här ska du sticka. ((Håller fram en tråd-

rulle.))

37:15] Kerstin: Ja snart kommer det.

[37:17] Kerstin: Och kungen han förbjöd alla sländor, han eldade

upp dom, han var ju rädd att prinsessan skulle sticka

sig.

[37:26] Kerstin: Men...när prinsessan fyllde femton år, prinses-

san var så nyfiken så hon gick upp på vinden, prinsessan

var så nyfiken så gick hon upp på vinden och där fanns

det en slända och hon hade ju aldrig sett en sån, och hon

stack sig på den.

[37:27] ((Samtidigt otroligt oväsen och kort bildsekvens på vad

som händer bakom kameran, en lokalvårdare går förbi med

städvagn.))

[38:02] ((Natalie håller fram trådrullen och Lisa tar prinsess-

dockan mot tråden.))

[38:03] Kerstin: Aaaj, så somnade hon.

[38:07] Anton: Men då kom jag.

[38:10] En av pojkarna säger: Jag har sett den på tvn, jag har

också sett den på tvn.

[38:11] Kerstin: Och alla hästar, och flugor och kungen och

drottningen och allihopa dom zzzzz. ((Hon visar med hän-

derna.))Säger: somnade…

[38:26] Kerstin: Så gick det hundra år och rosenhäcken runt slot-

tet den växte jätte, jätte, jätte högt. ((Visar med ar-

marna.)) Säger: Så här högt så till slut så glömde alla

att det fanns ett slott där bakom. ((Felicia sträcker upp

sin häck.))

[38:44] Kerstin: En dag så kom en prins ridande och han tänkte

vad är det här? för han såg en port som var på ((ohör-

bart))

[38:57] Kerstin säger till Anton: Nu får du använda svärdet och

meja ner alla rosenbuskar. ((Anton gör något med han-

den.))

[39:02] Kerstin: Och han lyckas ta sig igenom slottshäcken och

där låg prinsessan Törnrosan och sov och hon var så

vacker att att han inte kunde låta bli och kyssa henne.

92

[39:26] ((Anton vill inte pussa.)) Kerstin: Om inte prinsen pus-

sar henne kan hon ju aldrig vakna, en liten puss på kin-

den, om inte prinsen pussar henne då kan hon ju aldrig

vakna. Hon sover, och sov och sover och nu, och nu.

((Kerstin tar dockan och pussar.)) Säger: Och ahhh, nu

vaknade Törnrosa och hela slottet vaknade och de blev så

glada att de ställde till med fest sen gifte de sig prin-

sen och prinsessan och så levde dom lyckliga i alla sina

dar.

Stunden avslutas med att Kerstin frågar efter den påsen där alla sakerna låg

och efter att de hittat den packar de ner sakerna. Sedan är det dags för mel-

lanmålet.

Den här sagostunden innehåller flera olika sorters pedagogiska verksamhe-

ter. En sådan är den normskapande och fostrande som visar sig i pedagogens

strävan att barnen ska sitta i en ring i gemenskap med andra barn. De ska

vänta på sin tur och de ska ta del av materialet till sagan, men även klara av

att dela med sig till sina kamrater. En annan verksamhet som mer tolkas

utifrån lärande och utveckling är att barnen ska få erfarenhet av just denna

sagoberättelse om Törnrosa, vilket Kerstin ger uttryck för när hon inte vill

ändra sagans innehåll efter Antons vilja att inte kyssa prinsessan. Kerstin

leder målmedvetet barnen genom denna saga från början till slut. Liksom i

leken Under hökens vingar kom blir barnets perspektiv även i denna situa-

tion underordnat pedagogens strävan efter att genomföra aktiviteten utifrån

det hon planerat.

Denna stund initieras genom ett spontant förslag från Kerstin om att ”ta en

saga innan mellis”. Det faktum att rummet är inrett för att berätta sagor;

många sagopåsar hänger på väggen, gör denna spontanitet möjlig. Om inte

detta rum hade varit planerat och utrustat på detta sätt hade Kerstin själv

behövt planera denna stund och den hade således inte uppkommit på det

sätt den gjorde här. I detta fall innebar denna planering, inredning och tyd-

liggörande av rummets erbjudanden att sagostunden kunde genomföras

spontant innan mellanmålet. Rummet i sig har således tydliga erbjudanden

om att det kan förekomma sagoberättande där inne, men under denna stund

är dörren mellan sagorummet och resten av avdelningen öppen. Många

ljudintryck kommer därför in i rummet från övriga pedagoger som håller på

att planera delar av verksamheten och från en lokalvårdare som drar en

städvagn genom avdelningen.

I analytiska termer kan man uttrycka det som att materialet i leken ”hjälper

till” att fördela rollerna på ett rättvist sätt. Det kan tyckas att syftet med den

här aktiviteten är klart i och med att det handlar om en saga som ska berät-

93

tas. Målet för barnens mer individuella handlingar kan dock förstås som att

klara av att hantera det ting de har i handen och när de har utfört detta på

det rätta sättet så har de klarat sin uppgift. I den här aktiviteten sitter en

grupp individer samlade på liten yta i ett rum. De använder samma typ av

verktyg, men de har olika mål för sina handlingar. Utifrån barnens perspek-

tiv handlar, som jag tolkar det, den här sagostunden om att använda sin sak

på rätt sätt. Det finns emellertid också ett underförstått objekt med en sådan

här vanligt förekommande förskoleaktivitet nämligen att de ska klara av

aktiviteten utifrån att vara förskolebarn. Detta att vara förskolebarn kan

innebära att man bemästrar sociala kompetenser som att dela med sig, sitta

stilla under aktiviteten etc. Utifrån pedagogen Kerstins perspektiv verkar

sagostunden mycket handla om att leda denna samling och att hålla ihop

gruppen. Hon har också en roll som sagoberättare, som hon även ska full-

följa. Ibland krockar dessa perspektiv i den här observationen. Exempelvis

när Anton inte vill att ”hans” prins ska pussa prinsessan. Kerstin försöker få

honom att förstå att hela sagan faktiskt hänger på om prinsen pussar Törn-

rosa. Anton vägrar och Kerstin får då istället ta prinsen från Anton och så

pussar hon prinsessan. Om Kerstin hade haft samma mål som barnen, att

använda sin sak vid rätt tillfälle, och inte agerat efter syftet att berätta Törn-

rosasagan från början till slut, så hade det kanske gått att bejaka Antons

önskan om att inte pussa prinsessan. Men då hade sagan fått ett helt annat

slut och kanske hade friheten i själva hanterandet av verktygen/materialen

varit för svår för barnen och möjligen hade då aktivitetens gemensamma

objekt upplösts. Ett vidgat perspektivtagande hade i detta fall medfört att

objektet för verksamheten också uppfattats anorlunda.

Utomhusmiljön

Förskolan har en avlång huskropp och gården sträcker sig utefter ena långsi-

dan. År 2003 när en barack byggdes till skapades ytterligare en gård på ena

kortsidan av förskolan. Där finns mycket mer naturlig mark än på den stora

gården. Den nyare gården kallas för Lillskogen och den andra gården, bara

för ”gården”.

Lillskogen

Pedagogerna beskrev under intervjun hur området ”Lillskogen” började som

ett projekt för att utveckla samarbetet mellan hem och förskola. Området

blev också naturligt avgränsat av baracken som byggdes till på förskolan. När

den kom blev ”Lillskogen” avskild från den andra stora gården och det blev

mer naturligt ett rum (se figur 5.6 och 5.7). Pedagogerna berättade att de såg

94

att barnen lekte koncentrerat där även innan de började utveckla området.

När de skulle initiera utvecklingen av området utgick de från barnens intres-

sen och bland annat var det många barn som lekte teman ur Pippi. Därför

skapades en båt och en koja. Pedagogerna uttryckte att de också funderade

över hur området kunde tillgodose barnens motoriska behov.

Barnen ska kunna klättra och balansera på olika föremål. Lillskogen plane-

rades som ett arbete tillsammans med föräldrarna. Förutom helt naturlig

terräng finns där en trädkoja, pålar att balansera på, rep upphängda i träden,

en liten gräsyta som är inhägnad av staket. Bakom ett skjul finns ett ut-

rymme där barnen gärna leker. Där finns det bråte, brädor och plank, och

pinnar. En bit längre bort finns det en gungställning och två gungbrädor.

Gården

Den ursprungliga gården (se figur 5.8 och 5.9) består av en yta med sand,

gräs, asfalt och en kulle. Det finns träd och buskage på flera ställen. Gungor,

klättertorn och en lekbåt finns även som ska stimulera till lek. En rutschkana

finns som går från kullen ner mot förskolebyggnaden. Gården används varje

dag av barn från samtliga avdelningar.

Figur 5.6 ”Lillskogen”. Figur 5.7 Balansrep och staket I ”Lillskogen”.

95

Observationer gjorda utomhus

Pedagogerna var i intervjun inledningsvis lite tveksamma till tanken att det

finns vissa ställen på gården man kan kalla rum, de liknade det mer vid vrår.

De räknade upp platser där barnen samlas, till exempel gungorna, båten,

hallen, gropen, sandlådan, rötterna vid stora trädet. Dessa platser har både

en karaktär av naturlig orörd skogsmark men även en karaktär av att det är

platser skapade och byggda av vuxna. Pedagogerna berättade att det finns

rum som verkar skapas av barnens inre fantasi som till exempel vinbärsbus-

karna, trädroten och vissa områden i ”Lillskogen”. Vad gäller pedagogernas

möjligheter till att inverka och förändra gården sade en pedagog att det inte

är tillåtet att förändra utemiljön vilket ger uttryck för att de inte verkar

känna sig så delaktiga i utemiljöns utformning. En miljö som verkar vara lätt

att skapa egna rum i är vid pinnarna och den trasiga rutschkanan där nästa

observation utspelas. Sekvensen uppmärksammar hur barnen använder

diverse natur- och skräpmaterial för att skapa de rum och de material som

leken behöver.

Att åka tåg, åka buss, rida häst…

På liknande sätt som i sekvensen ”Prinsessor i lekrummet” finns det i kom-

mande sekvens; ”Åka, buss, åka tåg rida häst”, fysiska föremål som verkar

samla leken och som ger leken ett innehåll, som för leken vidare. I denna

sekvens blir det dessutom tydligt hur barnen upptäcker olika individuella

erbjudanden i dessa fysiska föremål. Verktygen har en mängd handlingser-

bjudanden som för med sig skiftande handlingar.

Figur 5.8 Klättertorn på ”gården”. Figur 5.9 Asfaltsträcka på ”gården”.

96

Den här förmiddagen i november leker fyra flickor i Lillskogen. Pedagogerna

är ute men under denna sekvens deltar ingen av dem eller har någon dialog

med något av dessa barn. Sekvensen börjar med att flickorna åker tåg, de

sitter på en samling trädstammar som ligger hopbuntade på marken (se figur

5.10). Rutschkanan ligger där för att den är trasig, men pedagogerna har

upptäckt att den lockar till mycket lek och låter den därför ligga kvar på

marken. Leken initieras genom att flickorna placerar sig på de olika plat-

serna på pinnhögen, några av dem byter också platser innan detta moment

är klart.

[02:36] Emma: Är ni beredda? Vem är det som vill räkna till fem?

[02:43] ((Rosa räcker upp handen.))Rosa säger: Ja! Även Fia sä-

ger: Ja! ((och Erica räcker upp handen)) Erica säger: Ja!

[02:46] Alla börjar räkna: En, två, tre, fyra, fem.

[02:50] Emma: Nehej, nej vänta så ska ni få lyssna...Erica inte,

du och du. ((Emma nickar åt Fia och Rosa.))

[03:01] Fia och Rosa säger samtidigt: En, två, tre, fyra, fem.

[03:03] ((Emma kör igång motorljudet, hennes gren går av.)) Sä-

ger: Ojdå!

[03:10] ((De andra skrattar.))

Figur 5.10 Åka tåg, åka buss, rida häst.

97

Emma (5 år) kör tåget och hon bestämmer att de ska göra på olika vis, till

exempel hålla i sig i trädgrenar. Tåget startar genom att de ska räkna till fem

innan de kör. Emma bestämmer på vilket sätt de ska räkna och de andra

flickorna upprepar tills dess att hon är nöjd. Efter en liten stund flyttar sig

alla fyra till en rutschkana som ligger på marken. Denna ändring börjar i och

med att Fia (5 år) säger: Jag ser en annan passagerare som vill att ni på bus-

sen ska hoppa på.

Därpå flyttar alla fyra över till bussen, de sätter sig på rad i rutschkanan. Nu

sitter Fia längst fram och det är hon som kör bussen. Återigen ska de räkna

innan bussen kan starta och de diskuterar och hamnar i konflikt om vem

som ska räkna och hur långt de ska räkna.

[05:13] Lisa: Vill ni köra fort?

[05:15] Amanda: Ja! ((Hon hoppar upp på kanan igen.))

[05:19] Lisa: Jag drar i spaken. ((Tar i en gren.)) Säger: Pschh.

[05:18] Amanda: Jag vill hålla i, jag vill räkna till fem också.

[05:51] Lisa: Vilken vill, vilken vill åka tåg?

[05:57] Amanda: Jaaag!

[05:57] Rosa: Jag vill åka tåg.

[06:01] ((Alla fyra går till pinnhögen igen.))

[06:03] Amanda: Nej jag vill rida på en häst, ja hoppla.

[06:12] Lisa: Det här var ingen häst, du rider på foten.

[06:12] Amanda: Neeej. ((skrattar)) Jag rider på hästen.

[06:14] Rosa: Här är hästen.

[06:16] Amanda: Ja en häst.

Rosa (5 år) säger att båten är en häst och sätter sig, ”nej du rider på båten”

säger Fia då. Rosa löser sedan det hela genom att gå tillbaka till rutschkanan

och säga att den är en häst, varpå Fia säger ”nej det är rutschkanan” och så

går hon tillbaka till båten. Rosa säger till Emma som också satt sig i rutsch-

kanan, ”du ville att jag skulle förvandla den till en häst, filiokus, filiokus en

98

häst!” Då går Fia och Erica (4 år) därifrån och snart därefter lämnar även

Rosa och Emma platsen.

Den här leken initieras genom att Emma bestämmer hur rollerna fördelas

genom att de ska räkna till fem. Hon bestämmer på vilket sätt de ska räkna

och vem som får räkna. Även de fysiska föremålen påverkar hur rollerna

fördelas i leken. Flickorna sitter i en bestämd ordning på trädstammarna och

den som kör ska sitta längst fram. Fia, som tar initiativet till förändringen

där de hoppar över till bussen, rutschkanan, sätter sig då längst fram i den. I

och med denna placering i rutschkanan blir det naturligt att det är hon som

kör och då tar befälet. I den här leken blir det tydligt att de fysiska verktygen

i form av stocken och rutschkanan synliggör arbetsfördelningen i leken. Ge-

nom placeringen barnen intar på respektive verktyg fördelas också de roller

som finns i aktiviteten.

Under denna lek upptäcks en variation av de fysiska föremålens erbjudan-

den. De uppfattas olika utifrån de individer som deltar i aktiviteten. Just

därför att dessa fysiska föremål såsom trädstammarna och rutschkanan har

mångsidiga erbjudanden så blir det också synligt att barnen samtalar om

sakernas individuella innebörder. De samtalar med varandra till dess att de

fått tillräckligt med information för att leken ska bli ett gemensamt projekt

med ett kollektivt konstruerat objekt.

Den här leken avslutas genom att Lisa och Emma går därifrån eftersom de

inte verkar komma överens med Rosa och Amanda om att rutschkanan för-

vandlas till en häst. När den gemensamma handlingsramen inte går att full-

följa så upplöses den här leken. Det är intressant att Fia på slutet säger att

rutschkanan faktiskt är en rutschkana, hon återvänder då till föremålets ur-

sprungliga erbjudande. Detta kan ses som ett sätt att markera att hon är på

väg ut ur leken genom att hon markerar att hon inte ser det gemensamma

fiktiva erbjudandet föremålet haft tidigare i leken.

Mamma, pappa, barn i snöhögen

Följande observation visar en lek som försiggår i en snöhög. Samtal barnen

sinsemellan om hur leken ska fortgå och om att tydliggöra betydelsebärande

faktorer i leken har under vintermånaderna till stor del förekommit under

aktiviteter som varit i snön. I den här leken deltar fyra barn.

Det är en kall förmiddag i februari och tre flickor leker mamma, pappa, barn

ute på gården vid och på en snöhög. Efter en stund kommer en till flicka med

i leken genom att en pedagog frågar om hon får vara med i leken, vilket de

andra är positiva till. Hon är till en början hund och sedan byter hon roll till

storasyster. Nicole (5 år) som har rollen som pappan, går plötsligt en bit iväg

99

från snöhögen för att hämta en snöklump. Hon bär med stor möda tillbaka

snöklumpen och släpper ner den framför Fia (3 år) som har rollen som bar-

net, samtidigt som hon säger: ”Här är din välling”. Fia försöker ta vällingen

men tappar snöklumpen, Emma, (mamman) säger: ”Åh nej, nu blev den

smutsig”. Nicole (pappan) försöker borsta av vällingen, men Emma (mam-

man) säger att det inte hjälper.

Efter en stund ska mamman och pappan gå till köket, de tar några steg upp

till höger på snöhögen och säger att de nu är i köket, Emma gör en rörelse

med handen i luften och säger att hon nu låst dörren. Vid ett tillfälle kommer

barnen inte överens, då går Emma och säger att hon ska leka själv i lektornet

några meter från snöhögen. Efter några minuter ropar Emma: ”Hörrni,

hörrni jag kan vara grannsyster med er”. Då byter även Vilma (3 år) roll.

Från att ha varit hund blir hon en storasyster som är kompis med grannsys-

tern. Leken börjar upplösas när Emma går in på toaletten och kort därefter

börjar samtliga barn att gå in.

Centralt i analysen av denna lek är att barnen strävar efter att hålla ihop

leken efter det överenskomna lektemat. Ett exempel på detta är när Emma

byter roll för att bli grannsyster med de andra barnen. Detta händer efter en

konflikt som annars hade avslutat leken. För övrigt är arbetsfördelningen

klar och alla håller sig till sina roller under leken. Verktyget i aktiviteten,

snön är så pass odefinierbar att den kan förvandlas till i stort vad som helst. I

den här leken är det dock inte så mycket diskussion om vad verktygens er-

bjudanden ska fastställas till. Barnen meddelar snarare varandra vad de

upptäcker för erbjudanden. Ett exempel är när Nicole hämtar en snöklump

och släpper ner den framför Fia, som är bebisen och säger: ”Här är din väl-

ling”. Detta uttalande är inget som frammanar ytterligare diskussionen, det

accepteras otvetydigt. Syftet med leken är här något som alla fyra barn kan

relatera till eftersom de försöker efterlikna en familjesituation, vilket kan

förklara det självklara sätt på vilket barnen accepterar varandras tolkningar

av erbjudandena.

Sammanfattande analys

I kommande text sammanfattas och analyseras de mest centrala och väsent-

ligaste fynden. Avsnittet är indelat i tre teman: institutionell ordning synlig i

rummen, handlingserbjudanden och individuella och kollektiva aktiviteter.

Dessa är avsedda att ge ytterligare en dimension till analysen av hur barn

och pedagoger försöker uppnå en balans mellan individuella och kollektiva

handlingsramar i olika aktiviteter genom de handlingserbjudanden som

100

finns i förskolans fysiska miljö. Analysen av Igelkotten inleds med hur hallen

som fysisk plats kan utgöra ett utrymme för många olika typer av aktiviteter.

Institutionell ordning synlig i rummen

Det här temat ska svara mot frågan om hur fysisk miljö i förskolan strukture-

rar och organiserar barns aktiviteter. När det gäller rummen på Igelkotten

förstås genom analysen hallen som ett rum av institutionell karaktär. Det

individuella och personliga möter det institutionellt kollektiva på ett synligt

vis i det fysiska rummet i form av tjugo hyllor innehållande varje barns per-

sonliga saker. På Igelkotten är hallen avlång och en del av hallen finns inne

på avdelningen och en del finns mer i direkt anslutning till ytterdörrarna.

Pedagogerna har god uppsikt över barnen i hela hallen. Denna rumsliga

överblickbarhet av rummet möjliggör och underlättar att kollektiva aktivite-

ter äger rum. De vuxna kan tack vare rummets form upprätthålla kontakten

med så många barn som möjligt på samma gång. Pedagogerna kan exempel-

vis säga en sak till ett barn samtidigt som de är på väg till en hylla för att

hämta kläder till ett annat barn. Att rummet präglas av en transparens för-

stås analytiskt som en förutsättning för att kontrollera barngruppen. I rum-

met kan flera olika handlingar med varierande mål äga rum och få plats utan

problem eftersom rummets fysiska erbjudanden är planerade utifrån en

övergripande kollektiv intention. Rummet möjliggör därför att ett flertal

individuella handlingar med individuella mål kan äga rum utan att det upp-

står motsättningar mellan olika verksamheter. Pedagogernas syfte med verk-

samheten i detta rum är tydligt och även kollektivt överenskommet i arbets-

laget. Objektet för den verksamheten skulle kunna uppfattas som ett om-

sorgsobjekt i att förse barn med lämpliga kläder inför utevistelse. Historiskt

sett är denna typ av verksamhet i förskolan viktig under en dag. Genom

analysen framträder betydelsen av traditionen med utevistelse i förskolan för

hur syftet med aktiviteten i hallen ska förstås.

Ett annat exempel på hur ett rum organiserar och strukturerar aktiviteter är

Sagorummet. Rummet har på ett tydligt och målinriktat sätt inretts med

sago/fantasistimulerande föremål vilket skulle kunna tolkas som att rum-

mets inredning är tänkt att stimulera barnens språkutveckling. Analysen

visar att arbetsfördelning och roller framstår som intressanta enär pedago-

gen på ett självklart sätt initierar en aktivitet i detta rum. Det faktum att

rummets innehåll har ett riktat syfte verkar underlätta för pedagogen att

hitta sin roll i aktiviteten. I sin roll som förskollärare och sagoberättare leder

hon sagan samtidigt som hon kontrollerar barngruppen genom att sätta bar-

nen tätt runt om sig så att hon ser alla individer och fysiskt konkret kan ta

och hålla i individerna om det skulle behövas för ordningens skull. Sagans

materiel förstås som verktyg vilka understödjer den arbetsfördelning som

101

råder under aktiviteten. Motsättningar uppstår under den här aktiviteten när

barnen utifrån sina perspektiv upptäcker och tolkar andra handlingserbju-

danden i det fysiska sagostimulerande materiel än de som pedagogen tänkt

passar sagans tema. Filmsekvensen visar att pedagogen utifrån sitt perspek-

tiv vidmakthåller sitt syfte med aktiviteten och fullföljer sagan utan att ta

hänsyn till den flerstämmighet som ett vidgat perspektivtagande skulle

kunna ge möjlighet till. Ingen förhandling om handlingserbjudanden äger

rum och verktygen leder sagostunden mot dess mål.

Genom analysen av pedagogernas utsagor syns det att institutionens norm-

system kan upplevas som en begränsande faktor. Pedagogerna talade under

intervjun om begränsningar och pekade på ett motsatsförhållande mellan

regler och restriktioner å ena sidan och å den andra ett totalt kaos. De ut-

tryckte en mer flexibel och positiv inställning till att bemöta barns iver att

förändra miljön, men pekade också på att de har fasta regler och gränser. De

menade att de har tydliga gränser vilka fungerar som en yttre fast ram, men

inom den ramen har barnen möjligheter att förändra och laborera med de

fysiska miljöerna på förskolan. Arbetslaget gav uttryck för att de utvecklat

detta förhållningssätt. De berättar att de bestämde sig för att bli mer tillå-

tande, vilket medförde kaos ett tag, men att det sedan blev lugnare. De har

enats om att ”stå ut” med röran. De antydde att detta att ”stå ut” är något

som de är lite ovana vid men som de ändå finner en viss stolthet i att klara

av. I analytiska termer kan det tolkas som att regler synliggörs i pedagoger-

nas utsagor och att de pratar om regler på lite olika sätt. Regler verkar både

kunna ge större frihet att använda verktyg, samtidigt som det då medför att

reglerna måste göras extra tydliga.

Regler framträder i analysen som något utmärkande för den institutionella

ordningen och i rum med tydligt riktade erbjudanden blir reglerna extra

synliga. När pedagogerna pratar om regler tolkas det som att det finns mål

utifrån vilka de har planerat verksamheten. De berättar att de ett tag tillät

kaos för att målet då var att barnen skulle bli mer kreativa och finna nya sätt

att hantera de rum och material som erbjuds. Deras förhållningssätt bygger

på en vilja att se förutsättningar samtidigt som begränsningar finns med som

en självklarhet genom de tydliga gränser de ger barngruppen.

Handlingserbjudanden

När det gäller de sekvenser där barnen leker i miljöerna är det tydligt att det

finns tillfällen där den fysiska inramningen möjliggör ett brett handlingsut-

rymme och där den begränsar det. I de rum, ute och inne, där verktygen inte

var så statiska har barnen använt saker och ting på ett kreativt sätt till det

som behövts i leken. Dessa verktyg verkar stimulera barnen att upptäcka en

102

mängd olika handlingserbjudanden. Inne var det lekrummet som erbjöd och

stimulerade denna kreativitet. Därinne bestod den fasta inredningen av två

ribbstolar och övrigt material var madrasser, kuddar och bollar. Den rums-

liga utformningen samt de fysiska föremål som finns tillgängliga kan få till

följd att samma slags handlingar inte kan uppstå. Analysen visar att med

verktyg som är mer förutbestämda i användandet av dem, konstrueras objekt

som medför att även reglerna blir mer fastställda. Det verbala förhandlandet

i lekarna blir därmed olika. Således påverkar graden av individernas förmåga

att se handlingserbjudanden i verktygen verksamhetens objekt.

Om man ser till de sekvenser där pedagoger och barn tillsammans format

aktiviteter har dessa mer ofta förekommit i rum med planerade och styrande

erbjudanden än i miljöer med mer obestämda och varierande material. Den

spontana sagosamlingen möjliggjordes till exempel just på grund av att mil-

jön redan var planerad. Arbetslaget på Igelkotten menade dock att de oavsett

de lokaler de har vill erbjuda barnen ett visst innehåll i verksamheten. De

fysiska utrymmena verkar inte hindrande utan de ser många möjligheter till

att skapa olika typer av erbjudanden, som exempel gavs att de har ett litet

snickarutrymme på golvet i blöjrummet.

Att pedagogerna i jämbördig dialog med barnen undersöker vilka möjlighe-

ter som finns i ett icke fixerat material förekommer inte i filmsekvenserna.

Förutsättningen för att barnen ska kunna ta del av varandras upptäckta er-

bjudanden och se möjligheter i dessa erbjudanden är att de talar med var-

andra, vilket tas upp i nästa tema.

Individuella och kollektiva aktiviteter

I en del sekvenser, till exempel Prinsessor i stora lekrummet och Åka tåg, åka

buss, rida häst, blir det tydligt hur vissa fysiska föremål verkar stimulera

barnen till att upptäcka flera olika handlingserbjudanden. De har skiftande

handlingserbjudanden som kan föra med sig skiftande handlingar med skif-

tande mål. Just därför att barnen i dessa fysiska ting, såsom samlingen av

trädstammarna och rutschkanan, kan upptäcka så många handlingserbju-

dande visar materialet att barnen måste samtala med varandra om vad deras

egen tolkning av erbjudandet är. Om barnen kommer överens kan dessa

individuella handlingserbjudanden bli kollektiviserande fysiska ting och

därigenom bidra till att konstruera en gemensam handlingsram; ett objekt. I

analytiska termer kan det uttryckas som att individerna måste tala med var-

andra om verktygets värde och erbjudande för att verksamheten ska få ett

överenskommet objekt. Den mer samlande kollektiva typen av verksamhet

uttrycks genom att barnen verbalt informerar varandra om lekens riktlinjer,

vem som bestämmer, vem som får vara med samt vilka regler som gäller.

103

Genom detta förhandlande tydliggörs också vilket handlingserbjudande som

tolkas in i verktyget. Det verbala förhandlandet är vad som skiljer indivi-

duella handlingar och kollektiva verksamheter åt och förhandlandet är det

som gör att handlingarna får en gemensam handlingsram, ett gemensamt

objekt.

Filmmaterialet från Igelkotten visar att barn och pedagoger på olika sätt

försöker uppnå en balans mellan individuella och kollektiva handlingsramar

genom de möjligheter och begränsningar som finns i de handlingserbjudan-

den som finns i förskolans fysiska miljö. Genom att se den fysiska miljön

som verktyget i ett verksamhetssystem och genom att se att verktyget kan

bära på olika handlingserbjudanden i de aktiviteter som skapas i förskolan,

kan också balansen och dynamiken mellan individuella och kollektiva hand-

lingsramar förstås och tydliggöras.

När man i förskolan planerar och bygger upp statiska lek- och klättertorn,

när man försöker inreda rum med tydliga erbjudanden såsom hem- och

dockvrår tolkar jag det som att det är kollektiva verksamheter pedagogerna

har i åtanke. När pedagogerna upplever lekandet som stökigt, spretigt och

utan riktning, visar filmerna att barnen ofta håller på med individuella akti-

viteter. De vistas i samma rum, men deras handlingar har individuella mål

istället för överenskomna handlingsramar. Analysen visar också att pedago-

gerna premierar att barnen har gemensamma mål för leken, det vill säga att

det är en kollektiv verksamhet. Observationerna visar att dessa lekar i högre

grad skyddas och respekteras. När en mer kollektiv och gemensam lek star-

tar upphör andra barn och vuxna att störa de lekande barnen.

Analysen av observationer samt intervjuer visar att flest kollektiva lekar med

en gemensam handlingsram tar plats i de rum som har det mest spretiga och

odefinierade materialet. Analysen visar att den typen av fysiska arrangemang

i högre grad än de välplanerade och statiska arrangemangen uppmanar och

stimulerar barnen att prata och verbalt förhandla med varandra. En fler-

stämmighet blir då synbar vilket i sig även verkar medföra att leken blir

kollektiv med gemensamt överenskomna mål. Den fysiska miljöns obe-

stämdhet medför alltså att ett vidare perspektivtagande bland barnen äger

rum och samtidigt medför denna spridning av deras perspektiv att de i högre

grad arbetar med att synliggöra och komma överens om vad de tolkar in för

handlingserbjudanden.

104

105

Kapitel 6 Berget

Den här förskolan är belägen i utkanten av en mindre stad i mellersta Sve-

rige. Den ligger i ett bostadsområde bestående av hyreshus och villor. Ber-

gets förskola drivs som ett föräldrakooperativ och startade 1984 i en annan

byggnad men har sedan 1995 funnits i nuvarande villa. Förskolan har två

avdelningar; nedervåningen med plats för 8 barn mellan 1-3 år samt övervå-

ningen med plats för 16 barn mellan 3-5 år. Filmerna har spelats in på av-

delning Berget på övervåningen. Två förskollärare arbetar på varje avdel-

ning. Dessutom arbetar varje dag en förälder i verksamheten.

De utvalda sekvenserna kommer nedan att presenteras utifrån de fysiska

rum de förekommer i. Texten är uppdelad efter observationer som gjordes

inomhus vilket följs av observationer gjorda utomhus. Kapitlet avslutas med

en sammanfattande analys.

Inomhusmiljön

Figur 6.1 Ritning över avdelning Berget

A

B

C

D

E

F

G

106

Nedan följer en beskrivning av inomhusmiljö på avdelningen Berget. Foton

och en ritning illustrerar de olika rummen och inredningen i dessa. Bokstä-

verna A-G används för att markera olika platser på ritningen som används i

texten. Pedagogerna benämner sina rum med namn som samlingsrummet,

målarrummet, allrum, snickis, dockis, matrum/matsal. De menar att även

barnen använder dessa benämningar.

Miljön inne består av ett stort allrum med två större bord (figur 6.1 samt A

på figur 6.3). Dessa bord används till olika slags bordsaktiviteter såsom att

rita, lägga puzzel och liknande. Varje morgon serveras det frukt vid dessa

bord före samlingen. Övriga måltider intas i matsalen en trappa ner. I all-

rummet finns även hyllor med olika material som mest är lämpade för sys-

selsättning vid borden (se figur 6.2). Det finns också några mindre rum i

rummet, där rummets olika erbjudanden ramats in av hyllor, mattor och av

lampor. I angränsning till detta större allrum (A) ligger två rum (B & C). I det

lekrummet finns material för konstruktionslek; lego, klossar och kapplasta-

var (figur 6.3 samt B på figur 6.1). I rummet finns det också olika fordon,

bilmatta, samt garage. Det andra rummet är mer planerat för roll-lek (se C

på figur 6.1). Där finns dockor, spis, bord samt en koja som är byggd på höj-

den med en platå som barnen kan klättra till. Från allrummet går också en

korridor (se D på figur 6.1) som leder till toaletter (se E på figur 6.1), en

snickarverkstad (se F på figur 6.1) och en ateljé (se G på figur 6.1). Trappan

utgår också från allrummet (A). Framför trappan finns en matta och en soffa.

Mattan och soffan används dagligen för att samla barnen när de väntar på

varandra inför att antingen gå ut eller inför att gå ner för att äta lunch eller

mellanmål.

Figur 6.2 Allrummet. Figur 6.3 Lekrum.

107

Pedagogerna menar att huset inte är byggt för att fungera som förskola utan

ursprungligen som en privatbostad och att det därför kan vara svårt att ar-

beta som man skulle vilja. Barnen kan inte själva sitta i målarrummet och

skapa för då blir det enligt pedagogerna färg överallt. Om det däremot till

exempel hade funnits en glasruta i dörren skulle det kunna tillåtas med en

viss översyn från de vuxna.

Storleken på barngruppen samt vilken ålder barnen har är andra faktorer

som påverkar vad barnen får och inte får göra berättade pedagogerna. En av

pedagogerna sade ”man provar ju att släppa ibland men man vet ju hur det

går, det blir kaos överallt”. Samtidigt sade de att barnen gillar att leka i kaos

så om det är lite färre barn en dag kan man släppa lite på gränserna. Det

gäller då, sade pedagogerna, att verkligen få barnen att förstå att det gäller

bara den dagen det är färre barn. Om personalstyrkan är mindre en dag

beskrev de hur de kan stänga vissa rum och förminska avdelningen för att

lättare ha överblick.

Observationer gjorda inomhus

Kommande sekvenser visar aktiviteter från olika rum inomhus. Den första

observationen åskådliggör aktiviteter som förekommer runt trappan och i

hallen på nedervåningen. De andra två observationerna visar dels en samling

som äger rum i ett lekrum, dels en lekstund i det stora rummet, avskilt med

en matta och hyllor.

Runt trappen och i hallen ”Nu ska vi gå ut”
Följande observation är gjord under en förmiddag och barnen är på väg att
gå ut på gården. Innan de går ut ska alla barn kissa. I väntan på att toaletter
ska bli lediga sitter barnen i en blå soffa i rummet utanför (se D figur 6.1).
Efter det får de gå nedför trappan för att börja klä på sig. Barnen är mellan
4-5 år gamla.

Väl nere i hallen börjar alla barn att klä sig. De har varsin klädhylla, med

krokar och hyllor för utekläder och extra kläder. Idag ska alla barn ha på sig

regnkläder eftersom det regnar. En pedagog och en förälder finns också på

plats för att hjälpa barnen på med kläderna så fort som möjligt.

[13:43] ((Peter hänger i klädkrokarna på sin hylla, Marcus står

bredvid. Stina håller på med sin regnjacka, två till

flickor står vid hyllorna och plockar ner kläder.))

[13:51] Peter säger till Hugo: En jacka under.

108

[13:50] Pedagog: Nej klä på er nu.

[13:55] Pedagog säger till Stina: Du ska ha byxor och tröja

också. ((Stina går till sin hylla.))

Barnen påminner och tillrättavisar varandra.

[14:06] Nils: Du behöver överdrag. ((Han böjer sig ner och tar på

Peters jeans.))

[14:12] ((Peter går iväg.)) En annan pojke tar honom i armen och

säger: Peter, du behöver överdragsbyxor, så ta av dig

gummistövlarna. ((Peter står tyst.))

[14:23] Peter: Gummistövlar...

Allteftersom barnen blir påklädda, en del självständigt och andra med hjälp

av vuxna, sätter de sig på en bänk precis innanför ytterdörren. Där väntar de

på att någon vuxen ska klä på sig så att de kan få gå ut på gården.

[20:22] ((Allt fler barn väntar på en bänk innanför ytterdör-

ren.))

[20:30] ((Karin är nu klar, även Lotta.))

[20:45] ((Peter tar ner ngt från sin hylla.))

[20:58] ((Alvin också klar och går ut till hallen, tre barn vän-

tar där nu.))

[21:18] ((Anton också klar och går ut till ytterdörren, väntar.))

[21:45] Nils, som sitter på bänken frågar: Får vi gå ut?

[21:57] Peter: Filippa har inga vantar, säger sedan till Pedagog,

Filippa knuffa’ mig...

[22:04] Pedagog: Ni måste vänta.

[22:07] Barn: Får vi gå ut?

[22:07] Pedagog: Nej ni måste vänta.

109

Samma dialog utspelar sig igen efter några minuter

[25:45] Flera barn: Får vi gå ut?

[25:51] Flera barn: Får vi gå ut?

[25:54] Mamman: Nej men Annika kommer snart.

[25:58] Pedagog ropar: Annika, håller du på att klä dig?

[26:06] Barn: Får vi gå ut? Får vi gå ut?

[26:08] Barn: Annika kommer!

[26:30] Karin: Får vi gå ut?

[26:34] Annika kommer och alla barnen ropar: Ja, Annika!

((Dörren öppnas, alla kastar sig på dörren, alla går ut,

kvar är Peter.))

[26:51] Hugo säger innan han går ut: Peter nu är du sist.

I den här observationen är det centralt hur olika fysiska arrangemang ges

betydelse för att skapa struktur och ordning. Trappan fungerar som en

transporttunnel mellan olika dagliga aktiviteter på den här avdelningen.

Barnen går till exempel nerför trappan efter att de har kissat för att klä på sig

och sedan gå ut. Trappan signalerar en övergång mellan de olika innehållen

under en dag. I den blå soffan sitter barnen när de väntar på lediga toaletter

och när barnen har klätt på sig ytterkläderna nere i hallen väntar de på en

bänk innan de kan gå ut. Dessa fysiska arrangemang tolkas i analysen som

att de syftar till att organisera och strukturera barngruppen.

I observationen är det tydligt hur barnen ändå upptäcker egna handlings-

erbjudanden i dessa fysiska arrangemang. Till exempel busar och hoppar de i

den blåa soffan medan de väntar på toaletterna och de leker och samtalar på

bänken som de sitter och väntar på i hallen. Barnens handlingar visar att

egna mål och syften med de fysiska arrangemangen konstrueras genom att

de upptäcker och tolkar in andra handlingserbjudanden än vad som är tänkt.

Genom analysen kan deras handlande också tolkas som ett visst motstånd

mot de vuxnas sätt att planera dessa fysiska arrangemang för att skapa ord-

ning. Genom de fysiska arrangemangen som syftar till att skapa ordning blir

en institutionell ordning också synlig i rummet.

110

Lekrummet

I lekrummet (se B figur 6.1) finns material som bilar, klossar och kaplastavar

som uppmuntrar olika aktiviteter på golvet. Det finns låga hyllor där materi-

alet erbjuds. Innehållet av erbjudanden skiftar lite under det år som obser-

vationerna utförs. Pedagogerna sade under intervjun att rummen förändras

efter hur barngruppen ser ut och de berättade att de själva också mår bra av

förnyelse, ”det blir roligare att jobba då” sade en pedagog. Båda pedagogerna

sade att omflyttning skapar nya tankar och motverkar stagnation. Observa-

tionen där barnen var på väg ut visade hur fysiska arrangemang strukturerar

ordning vid återkommande rutiner på förskoleavdelningen. Kommande ob-

servation har också inslag av detta, samtidigt som det är en vuxenledd akti-

vitet.

Samlingen

Elisabeth leder samlingen. Hon sitter på en liten pall och barnen sitter på

sina förutbestämda platser i en halvcirkel runt henne. En blå matta ramar in

halvcirkeln i hörnet av rummet. I resten av rummet finns leksaker, många

bilar och mycket byggmaterial för konstruktionslek. I inledningen av sam-

lingen talas det mycket om vem som ska sitta var samt om att barnen inte får

röra sig alltför mycket. Barnen blir också tillsagda att inte röra leksakerna i

rummet.

[01:24] Elisabeth: Men sätt er där ni ska sitta då, ta din plats.

[01:28] Barn: Jaa!

[01:28] Elisabeth: Henrik också, nu sätter vi oss, sätt er nu då,

Agnes! Kan ni inte låta den där bilborgen vara när vi går

in och har samling, då får jag bära undan den, Filippa!

[01:47] Filippa: jag vill sitta nära dig

[01:47] Elisabeth: /nästan ohörbart/. Du sitter ju på din plats

[01:54] ((Filippa gråter.))

[02:00] ((Barn säger ngt.))

[02:09] Elisabeth: Rakel (resurspedagogen)kommer ju alldeles

strax.

[02:09] Barn: Nej det är inte det hon vill, hon vill inte sitta

själv.

111

[02:14] Elisabeth: Men du kan få sitta där om du vill, få se

Peter är här, Line… du kan få sitta på Lines plats.

[02:21] Filippa: Jaaa…

[02:21] Elisabeth: Hittar du Lines plats?

[02:21] Filippa: Här.((hon sätter sig ner.))

[02:23] Elisabeth: Ja ”serru”, det gick ju bra!

[02:28] Elisabeth: Nu sitter du bra, det gick ju bra!

Efter ytterligare någon minut har alla satt sig och då börjar samlingen.

[03:49] ((Elisabeth sätter sig på pallen igen.))

[03:49] Elisabeth: God morgon!

[03:51] Alla barn: Godmorgon!

[03:52] Elisabeth: Inget trams nu Anton för då får du gå ut här-

ifrån.

[03:56] ((Anton och Nils tittar på varandra och gör miner.))

[03:58] Elisabeth: Så, är det nån som vet vad det är för dag

idag?

[04:03] Barnen: Tisdag, onsdag, onsdag, onsdag.

[04:03] Elisabeth: Onsdag ja, och hur kan man veta att det är

onsdag idag?

[04:09] Barn: Lattjolajban!

[04:10] Elisabeth: Lattjolajban lådan ja, och egentligen är det

ju så idag nu, nu vart det så lite barn som kom idag och

idag skulle jag prata om spindlar, men då tänkte jag

spara den gången till nästa vecka, så att alla har chans

att få vara med, men lite grand kommer jag att prata om

spindlar idag, därför jag har någon som är här i som vill

träffa er. ((Hon knackar på väskan.))

Sedan följer ett upprop av alla barn, när de hör sitt namn får de svara med

ett småkryp och helst inte ett som redan är nämnt av något annat barn. På

varje barn finns ett foto som sätts upp på en tavla (figur 6.4). Tavlan har tre

färger som symboliserar de tre matbord som finns för lunchen. Efter detta

ska dagens ansvarsbarn, som idag heter Henrik, räkna hur många barn som

112

är närvarande. Detta sker via tavlan med fotona. Henrik räknar bord för

bord hur många foton som finns. På ett bord räknar han till sex barn. Då ska

han hitta siffran 6 på en annan tavla och slutligen sätta fast den siffran på en

liten tavla som Elisabeth har i knäet (figur 6.5). När all räkning av barnen är

gjord drar Henrik en lapp ur en påse med namn på ett barn. Det blir Lina

som får följa med honom ner till köket med den lilla vita tavlan och lämna

den till kokerskan, som då också talar om vad det blir till lunch. Detta be-

rättar sedan Henrik för de andra barnen när han kommit upp igen.

Figur 6.4 Samlingen. Figur 6.5 Tavlan vid samlingen.

Samlingen fortsätter och Elisabeth ska nu visa vad hon har i väskan .

[18:11] Elisabeth: Men nu tänkte jag att jag skulle visa er vad

jag hade häri. ((Hon böjer sig ner och börjar öppna res-

väskan.)) Säger: Kan vi nånting om spindlar? Hur många

ben var det spindeln hade?

[18:18] Barnen: Åtta.

[18:21] Elisabeth: Är det nån som vet hur många ögon en spindel

har?

[18:27] Barnen gissar vilt, säger: en, tio, två.

[18:31] Elisabeth: Dom kan ha två, men dom kan ha fler, är det

nån som vet?

[18:33] Filippa: Alla.

[18:37] Elisabeth: Dom kan ha lika många ögon som dom kan ha ben.

[18:43] ((Alla barn visar med sina fingrar, räknar.))

[18:45] Elisabeth: Åtta ögon kan en spindel ha, åtta, hur mycket

är åtta, en hand plus tre, det blir åtta.

113

[18:51] Flera barn säger: Så här? ((Visar med sina händer.))

[18:54] Elisabeth: Precis, och vet ni vad som händer (viskar) om

jag skulle råka rycka av ett ben på en spindel, tror ni

han dör då?

[19:02] Alla barn: Nej.

[19:05] Elisabeth: Vad händer med spindeln då tror ni?

[19:09] Anton: Då kan inte dom gå med andra benet.

[19:16] Elisabeth: Nej men dom går med de andra, men till slut,

så…

[19:16] Barn: Så växer det ut ett nytt

Samlingen avslutas med att Elisabeth berättar för alla barn vad de ska göra

efteråt. Några barn har ”restjobb” att ta itu med, de barnen har missat något

som de andra redan gjort och får nu tillfälle att göra klart det. Några barn

får själva välja vad de vill göra till exempel vara i byggrummet, sitta vid da-

torn eller rita.

Samlingen tar plats i ett rum där mycket fri lek förekommer varav en stor del

är konstruktionslek. Det är ett rum där många lekar är barninitierade och

där leken skapar möjlighetsfält genom de flertaliga erbjudanden som finns i

rummet. Samtidigt visar observationen hur samlingen befinner sig i ett re-

glerande fält där mycket planerats för att strukturera och disciplinera barn-

gruppen. Samma fysiska rum får alltså olika innebörder utifrån vilka aktivi-

teter som förekommer där.

Samlingen genomförs med stöd av många olika verktyg som namnskyltar,

anslagstavlor, korgar och väskor. Dessa utgör den struktur som samlingen

genomförs efter. Samtliga barn verkar införstådda i hur samlingen genom-

förs och ifrågasätter inte eller upptäcker andra handlingserbjudanden som

verktygen har. Verktygen med de handlingserbjudanden pedagogerna har

bestämt att de ska ha leder samlingen.

De fysiska ordningarna strukturerar under denna stund även arbetsfördel-

ningen. Pallen som pedagogen sitter på, tydliggör att det är hon som leder

aktiviteten och barnen sitter runt henne. Hon sitter således lite högre än alla

barn och även högre än de föräldrar och övriga pedagoger som sitter med i

samlingen. Hon positionerar sig tydligt som ledaren för stunden. Mattan

som barnen sitter på, blir en naturlig fysisk inramning och genom den halv-

114

cirkel de sitter i riktar barnen automatiskt blickarna på Elisabeth som sitter

framför dem. Ansvarsbarnet för dagen, Henrik, har särskilda sysslor som är

kopplade till olika verktyg. Han drar till exempel en lapp ur en korg för att

tilldela en kamrat rollen som medföljare ner till köket. Analysen visar att

barnen är positionerade som förskolebarn och de förväntas veta vad som

krävs av dem i den här situationen. I den positionen tilldelas de olika roller

som innehåller olika sysslor och ansvar. I de fall barnen inte uppför sig som

förväntat i denna position tilldelas de förmaningar och tillsägelser ifrån de

vuxna.

Genom analysen kan dessa företeelser följaktligen ses som att alla verktyg

under denna stund har sin givna funktion och varje individ i rummet har sin

plats och bör veta sin plats. Barnen förhåller sig till regler som sätts upp.

Verktygen som används under samlingen synliggör också arbetsfördelningen

i den gemenskap som här finns.

Syftet med föreliggande verksamhet kan förstås på olika sätt. Samlingen kan

ha flertaliga syften, dels med inriktning på lärande och dels med riktningen

att kontrollera barngruppen. Om man ser de fysiska arrangemang som om-

gärdar samlingen såsom, pallen, anslagstavlorna och mattan, som betydelse-

bärande verktyg i verksamheten uppfattas samlingens objekt till att kontrol-

lera och hantera kollektivet. Den väska som används för att skapa förvänt-

ning och spänning kan ses som ett verktyg i en verksamhet som syftar till att

barnen ska lära sig så mycket som möjligt om spindlar. Även de tavlor och

det lappsystem som finns för att barnen ska utveckla kännedom om tid och

datum kan ses som verktyg i en verksamhet som syftar till att stimulera lä-

rande. I analytiska termer visar detta att två verksamhetssystem samverkar

och finns parallellt. En verksamhet som riktar sig mot fostran och att struk-

turera, ordna och skapa trygghet och en annan verksamhet som handlar om

att utbilda och skapa förutsättningar för lärande. Utifrån att försöka tolka

barnens perspektiv blir ytterligare en verksamhet synlig i analysen. I syfte att

vara ett barn i förskoleverksamheten på Bergets avdelning finner de sig i de

strukturer som skapar den här samlingen. Somliga av barnen gör i viss mån

motstånd och blir då tillrättavisade men de flesta av dem vet hur de ska

agera för att på önskat sätt delta i den här aktiviteten. Detta kan också för-

stås som att de strukturer som omgärdar samlingen gör den trygg och förut-

sägbar för barnen.

Allrummet

I allrummet (se A figur 6.1) finns en blå matta som skapar en vrå som är av-

gränsad från resten rummet med några lägre hyllor. Pedagogerna sade under

intervjun att de hade avdelat rum dels genom väggar och dörrar, men även

115

genom hyllor, skärmar och en soffa. De berättade också att borden skapar

rum genom att samla aktiviteter. Kuddrum och dockvrå (se C figur 6.1) finns

i separata rum med dörrar och i övrigt finns det många olika vrår med akti-

viteter. Men som en pedagog sade ”det är viktigt att stänga dörrar” och det är

”viktigt att tvinga dem att leka istället för att springa, man tvingar igång le-

ken”. Att de avdelar utrymmen med hyllor är en idé de fått från Reggio Emi-

lias sätt att planera sin fysiska miljö. Det kan då förekomma flera olika akti-

viteter i samma rum sade pedagogerna. De är dock noga med att materialet

inte flyttas runt för mycket på avdelningen. Från vissa rum får barnen inte

flytta materialet, ”Dockis” är ett sådant rum. ”Det ska vara kvar där det är”

sade en pedagog. Detta är dock svårt att följa och det är lätt att materialet

flyttas runt i lekarna. Pedagogerna tyckte att de har regler som barnen tar

emot fint. De har även oskrivna regler som bygger på sunt förnuft och de

sade att man kan göra avsteg från regler när exempelvis barngruppen är

något mindre sent på eftermiddagen.

Barnen har för det mesta tillgång till allt material på avdelningen. En av pe-

dagogerna sade emellertid att ett visst pedagogiskt material får barnen inte

leka med själva. Detta material finns lite högre upp på hyllorna i allrummet.

(figur 6.3) Pedagogerna berättade också att de byter ut material på avdel-

ningen. På hösten när barngruppen är ny plockar de undan en del material

för att ta fram allteftersom. Likaså skiftar materialet som används ute bero-

ende på årstiden.

Lek på mattan

Observationen visar en förmiddag när barnen målar i ateljén i omgångar och

under tiden barnen väntar på sin tur så leker de. På den blå mattan i All-

rummet finns en plastback med byggmaterial i. Materialet består av rör som

man länkar ihop till långa rörledningar. Det finns också kulor som man se-

dan kan rulla i dessa rör. Sekvensen är utvald eftersom det är intressant att

så många olika typer av handlingar och aktiviteter förekommer på den blåa

mattan och med samma material. I första delen av observationen sitter tre

barn, Elina, Lina och Anton (fem år gamla) och leker med materialet.

[01:32] ((Elina och Anton börjar bygga, de plockar byggbitar ur

en blå plastback Elina lyssnar lite på vad de säger bred-

vid.))

[01:53] ((Lina kommer.))

[02:01] ((Elina plockar ur några saker ur backen och lägger dem

bredvid sig.)) Säger: Alla de här grejorna ska jag ha.

((Lyfter på ngn fler sak.)) Säger: Den behöver inte jag,

jo den behöver jag.

116

[02:11] Elina: Men frågan är var är kulorna?

[02:14] Anton: Jag har en kula (ohörbart). ((Elina och Lina tit-

tar på honom.))

[02:21] Anton: Jag har, vet du, det finns bara en kula.

[02:25] Elina: Okej då kan jag (ohörbart).

[02:25] Anton: Det är en gul kula, gula kulan den har jag tappat

bort (ohörbart).

[02:40] ((De bygger vidare alla tre på sin sak.))

Alla tre pratar om sina byggen, om sakerna. Under samtalet börjar de också

att jämföra med varandra hur långt de har byggt.

[04:00] Elina: Nu ska jag sätta fast den, jag har inte hunnit så

långt. ((Tittar på Linas bygge.))

[04:11] Elina: Vad du har hunnit långt, ingen annan har hunnit

långt, har Anton hunnit långt?

[04:15] Lina: Har jag hunnit långt? ((Visar Elina sitt bygge.))

[04:19] Elina: Ja, har Anton hunnit långt?

[04:21] Lina: Ja, fast jag är redan klar.

[04:23] Elina: Är du redan klar, men Anton är han också klar?

De prövar materialet på olika vis. Först prövar de vad som kan fungera som

kulor. Sedan upptäcker de att rören kan fungera som kikare.

[04:57] Elina: Jag tar den. ((Tappar något.)) Säger: Neejj.

[05:02] Anton: En sån här. ((Tar upp något.))

[05:03] Lina: Den kan du ta. ((Ger Anton något.)) Säger: Nej, men

den var för stor. ((Lägger tillbaka.))

[05:09] ((Elina tar ngt ur lådan.))

[05:09] Lina: Alla kulor är för stora. ((Tar upp olika bygggre-

jor, som ska låtsas vara kulor.))

117

[05:17] ((De kastar tillbaka saker provar och lattjar.))

[05:23] Anton: Två såna hära, två såna hära.

[05:23] Lina: Mitt finger är kula.

[05:27] Anton: Två såna där.

[05:27] Lina: Är mitt finger en kula eller? Är mina fingrar en

kula?

[05:34] Anton: Ja, kikar. ((Han kikar in i ena änden på Linas

bygge, skrattar.))

[05:41] Anton: Min kula är här.

[05:44] ((Lina sjunger, även Anton.))

[05:51] Lina: Hej Anton jag ser dig. ((Hon håller bygget som en

kikare.))

[05:57] ((Anton kikar också i sitt bygge som en kikare.))

Martin kommer från ateljén och berättar att det är Antons tur att måla nu.

[08:45] Martin: Anton nu ska du måla.

[08:48] Anton: Nu får ingen ta det, Marcus kan du passa det?

((Räcker sitt bygge till Marcus.))

[08:55] Anton: Du kan leka lite med det här, men inte nån får ta

det.

[08:58] Anton går iväg.

[08:58] Marcus till Lina: Ingen får ta den här.

[08:58] Lina: nej.

Eftersom alla barn ska hinna måla i ateljén turas barnen om och även barnen

som leker på mattan byts av allteftersom. I kommande sekvens är det fyra

pojkar som leker, Marcus, Martin, Peter (fyra år gamla) och Anton (fem år).

Marcus och Anton kommer på att de kan prata i rören och leker att det är en

telefon.

118

[34:26] Marcus sätter ett rör i örat säger: Hej kompis, ehh, vill

du leka med mig?

[34:30] Anton: Ja. ((Han sätter också en plastbit till örat.))

[34:33] Marcus: Då får du komma hem till mitt hus.

[34:33] ((De avslutar samtalet.))

[34:39] Anton: Då, då jag bara gådde snabbt. ((Han ser att Martin

tar upp plaströret till örat igen.)) Säger: Hej kompis.

[34:39] Marcus: Hej kompis, vill du sova hos mig nu?

[34:43] Anton: Ja. ((Fast han sätter inget rör till munnen den

här gången, fortsätter istället att bygga med det han har

i handen.))

[34:49] Marcus: Hej kompis. ((Han sätter plaströret igen till

örat.))

[34:49] Anton: Åh hej kompis. ((Sätter också plaströr till

örat.))

[34:54] Marcus: Vill du komma och leka hos mig?

[34:54] Anton: Japp, nu kommer jag. ((Gör rörelse med kroppen.))

[35:00] Marcus: Hej kompis. ((Tar röret till örat igen.))

[35:00] Anton: Jag pratar inte.

[35:03] ((Marcus tar bort röret.))

I denna lek skiftar varken platsen eller verktygen, men syftet för de hand-

lingar som förekommer varierar beroende på vilka barn som leker och på i

hur hög grad de förhandlar och pratar i lekandet.

I den första delen, där Elina, Lina och Anton sitter på mattan, pratar de om

materialet och om speciella bitar som de behöver till sina individuella byg-

gen. De jämför också med varandra hur långt de har kommit. I denna se-

kvens kan syftet för lekhandlingarna ses som att bygga varsitt bygge med det

givna materialet. Ingen av de här tre barnen upptäcker egna handlingserbju-

danden och det sker heller ingen förhandling dem emellan. Eftersom byg-

gena är individuella verkar ingen förhandling behövas för att föra leken mot

ett gemensamt konstruerat mål.

119

När Marcus och Anton leker med rören är det inte själva byggandet som är

det centrala. De leker istället att rören är telefoner och använder dessa till att

leka telefon; till att utföra en symbolisk handling. Dessa barn har gemen-

samma mål för lekhandlingarna och de förhandlar och kommer överens om

verktygets handlingserbjudande. Som excerptet visar förhandlar de inte

verbalt men kroppsligt visar de varandra hur de verkar uppfatta verktygets

erbjudanden genom att hålla röret mot örat som en telefon.

Den här dagen ska barnen måla i ateljén, men alla får inte plats samtidigt

utan de ropas in en efter en. Under väntetiden gör de lite olika saker och

leken på mattan är en sådan aktivitet. Detta sätt att strukturera barngruppen

på kan förstås som ett sätt att hantera kollektivet, eftersom inte alla kan göra

allt samtidigt. Det faktum att leken på mattan har så olika karaktär kan

också förstås som att olika lekar syftar till olika mål. Den första gruppen barn

ger sig inte in på förhandlingar som kan leda till gemensamma lekprojekt

kanske för att de anar att de snart måste avbryta för att måla. Pojkarna som

leker har däremot redan målat och verkar mer hänge sig åt sina egna initiativ

med materialet. Det här kan förstås som att institutionens normer och regler

gör sig påminda genom att de planerade aktiviteterna är överordnade rör-

byggandet. I analysen blir det även synligt hur det utifrån pedagogernas per-

spektiv här handlar om att erbjuda barnen en målarktivitet det vill säga att

ombesörja ett lärandemoment samtidigt som barnens lek kan förstås som en

annan verksamhet med ett annat objekt.

Utomhusmiljön

Förskolans gård är stor och variationsrik, med bland annat sandlådor, klät-

tertorn, gräsytor, buskage, och lekstuga. Barnen rör sig ofta snabbt mellan

dessa fysiska arrangemang.

Gården sträcker sig ut från baksidan av huset. Det finns en stor gräsmatta

(figur 6.6) där det under vår, sommar och höst stått fotbollsmål, en tanksta-

tion och kojor i avsågade träd och stubbar. Ett buskage ramar in den här

gräsmattan och i dessa buskar förekommer också många aktiviteter. På

gräsmattan initierades även vid något tillfälle under inspelningarna ringlekar

av en pedagog. Gräsmattan (figur 6.6) har en slänt som går upp mot huset

och denna lilla backe användes mycket till pulka-åkning under vintern. Vid

sidan av den här gräsmattan finns ett område på gården där det växer stora

träd, olika klätterställningar, en lekbåt (figur 6.7) och en lekstuga. Det finns

en inhägnad där det funnits gungställningar, men det området håller på att

förvandlas till hästhage. Längre upp mot huset ligger två sandlådor i olika

120

storlekar. Det finns också en altan med runda bord där måltider intas under

varmare dagar.

Angående hur rum skapas ute, uttryckte pedagogerna att det är aktiviteten

som skapar rummet. De räknade dock upp platser som är planerade för vissa

ändamål, till exempel motorikbanan, sandlådor, lianer, trädet och båten.

De berättade under intervjun att de såg många möjligheter till att förändra

gården, just tack vare att den är stor till ytan. De nämnde säkerhet som en

faktor som kan begränsa i vilken grad man kan göra förändringar, men me-

nar att de jämfört med en kommunal förskola ändå har lite vidare gränser i

detta avseende. De har klättertorn som de själva har byggt och de verkar

tycka att deras utemiljö är mer levande än en kommunal förskolemiljö. En av

pedagogerna sade att kommunala förskolors utemiljöer lätt blir sterila med

alla köpta lektorn. Hon ansåg att en färdig lekutrustning kan vara spännande

en stund, men sedan överger barnen den. På den här förskolegården kan

barnen leka överallt och på ett mycket varierat sätt enligt pedagogerna. Pe-

dagogerna verkade känna sig delaktiga i hur de kan utforma miljön samtidigt

som de nämnde att även ekonomiska faktorer påverkar hur mycket lekmate-

rial de kan köpa in.

Figur 6.6 Gräsyta på gården. Figur 6.7 Lekbåt på gården.

Även om de vuxna skapar och planerar många utrymmen sade pedagogerna

att också barnen skapar sina egna utrymmen. De berättade till exempel att

det finns en koja som de vuxna har byggt men bakom den finns det ett om-

råde där barnen nästan hellre leker än i själva kojan. De berättade också att

vid ett tillfälle ville barnen själva skapa ett kontor utomhus och då ritade de

121

ett tangentbord på stenar. En pedagog sade angående tangentbordet ”de

skapade detta själva, det andra har vi ju skapat åt dem”.

Observationer gjorda utomhus

Två sekvenser är utvalda för analys där aktiviteterna uppehåller sig en längre

stund, dels vid sandlådan dels vid lekbåten (figur 6.7). I analysen finns också

en sekvens från stunder där barnen mer rör sig över gårdens olika erbjudan-

den. Observationen ”Lek på mattan” visade hur lekens objekt kan delas

mellan barn men även att barnen hade individuella byggobjekt fastän de satt

med detsamma material. I kommande observation belyses hur förhandling

om verktygs erbjudanden är ett sätt att göra lekens objekt gemensamt.

Glasslek i sandlådan
Tre flickor, Lina, Elina och Karin, alla fem år gamla, sitter vid den mindre
sandlådan och gräver och det står en skottkärra bredvid dem, som de öser
sand i.

[42:58] Karin: Men vad ska ni göra av all sand?

[43:16] Elina: Jag tog en sån här. ((Visar en rund kupad blå

spade.)) Säger: Som en glasskopa.

[43:16] Elina: Ja.

[43:23] Karin: Ja, kanske, ja det där kan bli en glassbil. ((Hon

pekar på skottkärran.))

[43:30] Lina och Elina: Ja.

 Elina: Jag tar en glasskopa och rör lite i skottkärran.

[43:35] ((De fortsätter ösa sand i skottkärran.))

 Karin: Men hela ska vara full. ((Hon öser på.))

Leken fortsätter och de fördelar även några roller nämligen vem som ska

sälja och vem som ska betala. En pojke kommer också in i leken och hjälper

till att ösa sand på skottkärran. Barnen verkar överens om att skottkärran är

en glassbil. Karin går iväg för att leta glasstrutar och kommer tillbaka med en

till skottkärra.

[45:24] Karin: En till skottkärra! ((Elina tittar efter henne.))

[45:27] Lina: Ja, den får någon annan köra.

122

[45:30] ((Karin kommer närmare med skottkärran.))

 Karin: Den får jag köra.

 Elina: Eller kanske jag ska köra?

 Karin: Nej.

Efter en liten stund återkommer de till att prata om vem som får köra skott-

kärrorna (glassbilarna).

[46:07] Lina: Nej men jag sa, ni turas om om den här och och vi

turas om om den här. ((Skottkärrorna))

[46:14] Elina: Jag vill inte köra någon skottkärra.

[46:14] Lina: Då kan du ha den. ((Pekar på Karin och Nils skott-

kärra.))

[46:25] ((Lina börjar resa på sig, säger något om en glasstrut

och går för att leta i sandlådan.))

[46:32] ((Nils och Karin fortsätter att gräva, Elina tittar på

lite (tveksam) slår med spaden på Karins huvud.))

Barnen börjar köra skottkärrorna en bit ut på gräsmattan, från sandlådan

och förbereder sig på att sälja glass från glassbilarna. En pedagog ser dem

och vill inte att de kör på gräsmattan.

[48:04] Pedagog ropar: Lina, ha sanden i sandlådorna istället, om

ni håller på att ösa ut så blir det fullt på gräset.

[48:10] Lina: Nej det var Elsa som hällde ut det på gräset.((Elsa

är ett yngre barn i två-årsålder.))

[48:14] Pedagog: Men kör den mot sandlådan, då, vart ska ni ta

vägen då?

[48:14] ((Elsa tar samtidigt sand igen.)) Alla barnen skriker:

Nej Elsa!

[48:16] Lina: Vi ska sälja glass.

[48:20] Pedagog: Kör den till sandlådan är du snäll, ni har ju

torget där.

123

[48:29] Lina: Akta då Elsa. ((Lina kör uppåt igen mot sandlå-

dan.))

[48:57] ((Elsa sätter sig i sandlådan.))

[49:11] Karin: Är det nån av er som vill ha glass? ((Hon kör lite

för långt uppför slänten.))

[49:36] Pedagog: Karin ni får ha glassen där nere, kör inte ditåt

det blir så mycket glass på gräsmattan.

Efter detta inslag så upphör leken. De tre flickorna som startade leken sitter i

sandlådan och småpratar lite och de fortsätter inte glassleken.

I början består leken av att gräva och grävandet är målet för handlingarna.

Efter en stund ser en av flickorna, Elina, en blå skopspade som hon verkar

associera till glass och hon föreslår då att det är en glasskopa. Karin säger att

skottkärran kan vara glassbil vilket Elina och Lina samtycker till. Verktygets

upptäckta handlingserbjudande ger därmed leken ett innehåll som gemen-

samt blir överenskommet mellan barnen i leken. Grävandet blir i och med

detta inte ändamålet utan en lekverksamhet med ett gemensamt konstruerat

och överenskommet mål utvecklas.

Det förhandlas även om arbetsfördelning och rollerna i leken. Barnen har

inte varsin skottkärra så det krävs lite diskussion för att bestämma vilka som

ska köra glassbilarna. Det är främst Lina och Karin som kör, Elina erbjuds

att få turas om, men avböjer det genom att säga att hon inte vill köra. Karin

positionerar sig som den som leder och initierar lekens innehåll men de är

alla tre överens om lekens handlingsramar.

När barnen har fyllt skottkärrorna med sand (glass) börjar de köra en bit ut

på gräsmattan för att sälja glassen. Det vill inte en pedagog att de gör, så hon

uppmanar dem att köra tillbaka till sandlådan och istället använda den

byggda affärsdisken/torget. Det finns en regel att man inte får ta sand ut på

gräsmattan. Den regeln medför i detta fall att leken upphör. Målet för lek-

verksamheten förändras och flickorna övergår till att sitta i sandlådan och

prata med varandra. Regeln om att inte få ha sand på gräsmattan ingick inte

i de regler som barnen kom överens om i glassleken, den regeln skapades

mer utifrån pedagogens perpsektiv på verksamheten. Pedagogernas objekt

handlar om att hålla ordning och strukturera barngruppen. Regelnoden ut-

manas inte av någon flerstämmighet eftersom barnen i denna observation

istället verkar ”ge upp” leken. Historiciteten i form av förskolan som en verk-

samhet enbart för barntillsyn förstås genom analysen istället påverka hur

124

objektet konstrueras. Pedagogens handlingar tolkas som att hon inte upp-

fattar barnens syfte med leken som ett meningsfullt objekt.

Ovanstående sekvens kan förstås som att när pedagogernas objekt konstrue-

ras i riktning mot att se förskolan som en plats för lärande och mot att se

leken som ett pedagogiskt verktyg kan barns egeninitierade aktiviteter fun-

gera som verktyg att nå dit. I glassbilsleken bemödar sig barnen inte om att

få pedagogen att förstå det handlingserbjudande som de själva upptäcker i

skottkärrorna. De skulle också ha kunnat argumentera för sin sak och för-

sökt skapa en förståelse hos pedagogen för att glassbilarna måste ut och köra

på gräsmattan för att sälja glassen. I det fallet hade barnen gjort ett försök

till en gemensam handlingsram mellan sig själva och pedagogen gällande

både regler och erbjudanden i de fysiska verktygen. I ett sådant scenarium

hade ett vidgat perspektivtagande ägt rum mellan pedagog och barnen vilket

skulle kunnat medföra att leken konstruerats som ett gränsobjekt mellan

barnens och pedagogernas verksamhet.

Lek/prat i båten

Den här observationen gjordes en vinterdag i februari. Det är mycket snö på

gården och barnen har tjocka vinterkläder och hjälmar på sig. Tre flickor,

Lina (fem år), Stina (fyra år) och Lotta (fem år) är vid den stora lekbåten (se

figur 6.7). Observationen visar hur samtalet mellan dessa tre försiggår sam-

tidigt som de förhåller sig till och använder det fysiska arrangemanget i form

av båten och några andra fysiska verktyg.

[32:34] Lina: För nu är det ju vinter, det heter ju vinterdag,

vinter. ((De står vid båten, Lotta sitter på kanten till

båten.))

[32:34] Lotta: Ja, men...

[32:43] Stina: Nu ser jag snart vintergatan.

[32:45] Lina: Man kan inte se vintergatan, jag vet. ((De tittar

upp i luften. Lotta sätter sig ner i snön.))

[32:49] ((De tittar alla tre upp mot himlen.))

[33:09] Lotta: Den kanske heter sommargatan när det är sommar?

[33:15] Lina: ((Skratt)) Ja och när det är höst kanske den heter

höstgatan och när det är vår kanske den heter vårgatan.

[33:32] Lotta: Men det heter ju vintergatan. ((Går på knäna i

snön.))

125

[33:35] Lina: Och och och om det bara är stjärnor kanske det

heter stjärngatan. ((Alla tre skrattar.))

Samtalet om rymden och himlen fortsätter med lite väderinslag. Samtidigt

förekommer hela tiden ett görande med snön och båten. Leken flyttar sig till

några grävskopor som står bredvid båten. Barnen sätter sig på dessa och

gräver med dem, men fortsätter att prata om helt andra saker än grävande.

[36:12] ((Lina går till några grävskopor, som står en bit bort,

Stina och Lotta går med.))

[36:15] Lotta: Om jag har simdynor på mig, vet du vad jag kan

göra då?

[36:25] Lina: Vet du, jag skulle vilja se en delfin, på riktigt.

((Hon sitter på grävskopan, Stina sätter sig på den

andra. Lotta sitter i snön.))

[36:31] Lotta: Ja.

[36:31] Lina: Då kan jag skicka in den till bolibompa. ((Sitter

på grävskopan.))

[36:38] Lina: För då kan man ju se det på tv, på riktigt. ((Grä-

ver med skopan i snön.))

[36:41] Lina: Ja, fast jag skulle vilja se en delfin som.....som

lever här, som jag kan prata med.

[36:49] Stina: Hallå, hallå, hallå! ((Hon har något problem med

sin grävskopa och vill att de andra ska hjälpa henne.))

[36:55] Lotta: Men Lina, man kan ju leka med delfiner.

[36:55] Lina: Ja.

[37:02] ((Lotta säger något ohörbart.))

[37:02] Lina: Alltså jag kan simma.

Sedan följer en sekvens när barnen busar med varandras grävskopor. Lina

sitter på en grävskopa och Lotta och Stina försöker fånga hennes skopa och

gömmer den i snön. När den här aktiviteten är på väg att avslutas föreslår

Lotta att de ska leka något.

[42:12] Lotta: Ska vi leka nåt?

126

[42:16] Stina: Kurragömma, jag vill inte räkna.

[34:00] Lina: Men i rymden är det inte vinter. ((Reser sig upp

från snön.))

[34:13] Stina: Det kommer från molnet, regnet.

[34:13] Lina: Ja, men regnet det blir liksom snö.

[34:28] Lotta: När det kommer nya moln då är den sommaren borta,

då är det vinter. ((Hon reser sig upp på knä.))

[34:40] ((Stina tar upp snö på vanten.))

[34:32] Lina: Nu är molnen borta. ((Tittar upp mot himlen och

runt omkring sig.))

[34:53] Stina: Jag har moln här, sätter sig i snön tar upp snö

med vanten.

[34:52] Lotta: Då har jag moln här.

[34:53] Lina: Och jag har moln här. ((Sätter sig ner, alla tre

sitter ner nu och gräver med händerna i snön. Lina reser

sig upp igen.))

Den här observationen präglas av att användandet av fysiska verktyg inte

sammanbinds med det verbala sammanhanget. Samspelet med den fysiska

miljön är som ett görande de håller på med vid sidan av sitt samtal. Vid ett

tillfälle säger Lotta ”Jag har moln här” och så tar hon en massa snö i famnen.

Sekvensen handlar däremot om att flickorna försöker förstå olika begrepp

och företeelser som handlar om rymd och årstider. Samtalen syftar till att

förstå och att bringa ordning i begrepp. Detta samtal präglas av en flerstäm-

mighet eftersom flickorna har olika förslag och påståenden som de tar upp i

dialogen mellan varandra.

På den här avdelningen är många aktiviteter inriktade på att barn ska lära

och förvärva olika begrepp och företeelser i omvärlden. I sitt samtalande

positionerar barnen sig som förskolebarn inom institutionens ramar. I slutet

av observationen bryts samtalet av att Lotta föreslår att de ska leka något.

Stina föreslår kurragömma och det kan förstås som om ”att leka något” bety-

der att göra något tillsammans med en gemensam handlingsram.

Intressant i sekvensen är att under samtalets gång använder barnen sig av

båten, grävskoporna men på ett operationellt vis. Detta användande av

verktygen sker per automatik och således utan mål. Analysen visar att det

127

kan förstås som olika handlingar. Det övergripande objektet kan betraktas

som att vara barn i just den här specifika förskoleinstitutionen. Flickornas

prat och handlingar förstås utifrån syftet att förstå och begripa begrepp.

Barnen föreslår i slutet av observationen att leken ska börja. Alltså har de

inte betraktat samtalet som ett lekande, även om de under samtalets gång

använt sig av snön och klättrat i båten.

Irrande ute på gården

Denna observation präglas av att barnen rör sig snabbt och mycket över går-

den samt att det är många korta lekstunder. Eftersom barnen förflyttar sig

över stora ytor skriker de också mycket till varandra för att göra kommuni-

kationen möjlig. En sekvens visar två flickor, Klara och Stina, (fyra år gamla)

som börjar bära runt på koner, vilka de hämtar i en redskapsbod. De har

ställt ut koner på en rad intill ett buskage bredvid den lilla sandlådan och nu

placerar de ut fler koner som de burit från boden. Klara driver samtalet mot

att de ska leka något med konorna och Stina svarar jakande men är inte så

aktiv i det som Klara föreslår.

[09:55] Klara: Då får man börja på start här. ((Hon ställer sig

vid en kon.)) Säger: Och här ska man springa runt. ((Hon

springer runt några andra konor.)) Säger: Å då ska man

springa runt.

[10:05] Klara: Och då ska man ha en till, en till ”sånhär”. ((Hon

tar en till kon. Johanna börjar rulla en stubbe.))

[10:12] Klara: Där hittar jag två till. ((Hon går iväg och hämtar

dem borta i en annan sandlåda. Stina fortsätter med stub-

ben.))

[10:42] Klara: Här var bara en, vi får gå så här, vi får gå så

här båda två, kom då.

[10:52] Stina: Ja.

[10:56] ((Klara springer tillbaka till den andra sandlådan.))

Ropar: Kom Stina! ((Stina kommer inte.))

Klara försöker locka tillbaka Stina i leken, men när hon inte får gehör fort-

sätter hon att plocka runt konerna lite. Stina går istället till den mindre

sandlådan där det sitter några barn som gör sandkakor. Klara närmar sig

också sandlådan och försöker återigen få Stina tillbaka till hennes lek. Sam-

tidigt som Klara gör sina övertalningsförsök talar en pojke, Anton, om att de

leker riddarborg och även en pedagog, Elisabeth, börjar prata med en av

pojkarna om hans mössa.

128

[11:46] Klara: Stina! Stina! Kom! Kom! Vi leker att du är prins!

[12:02] ((Stina sitter i lilla sandlådan.)) Anton säger: Det här

är en riddarborg, akta Stina flytta Stina det är riddar-

borgen.

[12:10] Elisabeth: hörrudu, Anton, Anton, hur går det med dina

öron då? Jag tycker det ser ut som om dom har ramlat

utanför. ((Elisabeth kommer och rättar till Antons mössa.

KLara, iakttar henne.))

Stina reser sig och balanserar på sandlådekanten och Klara gör då åter ett

försök att få henne tillbaka till leken. Hon lyckas för en kort stund få med sig

Stina.

[12:23] Klara: Kom Stina, vi måste hämta en till såndär som…

(ohörbart) ((De går båda ner mot konerna igen.))

[12:38] Stina hämtar en spade och säger: Men Klara, Klara... en

spade. ((Hon går tillbaka till sandlådan.))

[12:43] ((Klara står och tittar när Stina går tillbaka till

sandlådan. Hennes kroppsspråk är slängigt och hon ser

less ut, slänger med armar och ben och verkar inte veta

vad hon ska hitta på. Hon cirkulerar runt sandlådan där

Stina nu är tillsammans med ca fyra barn till. Elisabeth

och en till pedagog står vid sidan och iakttar.))

[12:55] Anton som sitter i sandlådan säger: Kolla vad mycket

kakor! ((Han har en rad av sandkakor framför sig.))

[12:58] Pedagog bredvid: Hur många är det då Anton kan du räkna

dem?

[13:00] ((Anton räknar. Klara tittar på och så går hon till

Stina.))

[12:40] Klara: Kom Stina. ((Men Stina kommer inte. Klara sätter

sig bredvid Stina i sandlådan. De gör båda kakor i sand-

lådan.))

I inledningen av sekvensen bär Klara och Stina runt på koner, vilka verkar ha

en central roll. De placerar dem i rader och cirklar och när Klara säger att de

ska starta här samtidigt som hon ställer sig vid en kon indikerar hon att

dessa ska bilda en bana. Det blir dock aldrig en dialog mellan flickorna och

följaktligen ingen förhandling om verktygets handlingserbjudande. De pratar

inte sinsemellan om konornas handlingserbjudande. Konerna blir därför

129

inga kollektiviserande verktyg. De bidrar inte till att leken får en gemensam

handlingsram såsom exemplet med glassbilen visar. Det faktum att verktyg

har öppna och ospecificerade erbjudanden är i detta fall något som försvårar

för verksamhetens gemensamma objekt, eftersom dessa kräver en gemen-

sam dialog och förhandling.

Arbetsfördelningen tydliggörs i denna sekvens genom hur pedagogerna

kroppsligt förhåller sig till barnen. Två pedagoger står runt sandlådan och

iakttar barnen som sitter och leker, det finns i denna sekvens ingen dialog

mellan barn och pedagoger, förutom några tillrättavisningar och frågor. De

vuxna pratar med varandra och barnen pratar samtidigt med varandra på sin

nivå. Det blir i denna observation tydligt att pedagogernas handlingar i form

av frågor och tillsägelser handlar om att fostra och lära barn och på så sätt

upprätthålla institutionens ordning. Barnen som sitter i sandlådan intar på

ett självklart sätt en position som förskolebarn som leker under vuxnas över-

syn.

Sammanfattande analys

I kommande text sammanfattas och analyseras de mest centrala och väsent-

ligaste fynden. Avsnittet är liksom det förra kapitlet indelat i tre teman: in-

stitutionell ordning synlig i rummen, handlingserbjudanden och individuella

och kollektiva aktiviteter. Analysen av avdelningen Berget har framförallt

visat att olika fysiska arrangemang används i hög grad för att strukturera och

ordna kollektivet, detta inleds den sammanfattande analysen med.

Institutionell ordning synlig i rummen

Flera av observationerna har påvisat hur fysiska arrangemang strukturerar

ordningen på Berget. I samlingen finns en mängd olika fysiska verktyg som

ger innehållet i samlingen riktlinjer och som delar upp ansvaret samt gör

arbetsfördelningen tydlig mellan olika barn och mellan barn och pedagoger.

Strukturen runt de dagliga rutinerna omgärdas av olika fysiska arrangemang

som till exempel den blå mattan framför trappan, soffan, en trälåda ute som

man står vid innan man går in. De flesta arrangemang handlar om att ha en

plats där man samlar in gruppen för att i enad trupp ta nästa steg. Dessa

arrangemang kan därför betraktas som kontrollstationer för pedagogerna

där de ”checkar av” att alla barn är med, gör det de ska och kommer vidare

till nästa rutin. Analysen visar att institutionens normer och ramar ses som

explicita genom dessa fysiska arrangemang. I analytiska termer går det också

att förstå dessa fysiska arrangemang som de verktyg som underlättar för

pedagogerna att driva en verksamhet i syfte att strukturera och hantera

130

barngruppen. Att reglera barnens aktiviteter i fysiska arrangemang kan med-

föra att utrymmet för flerstämmighet, förhandling eller motsättningar

begränsas.

Pedagogerna uttryckte under intervjun att de önskar mer överblick och insyn

mellan rummen för att i högre grad kunna kontrollera och övervaka barn-

gruppen. Att huset inte är byggt för förskoleverksamhet utan ursprungligen

som en privat villa är troligen en orsak till detta. Förskolor byggda i syfte att

fungera som förskoleverksamhet byggs oftare med exempelvis glasrutor i

dörrar och med mer funktionella rum för att kunna överblicka en stor grupp

barn.

De fysiska arrangemang som finns för att strukturera ordning har i olika

grad individuellt förhandlade handlingserbjudanden. I samlingen är det inga

barn som ifrågasätter eller skapar egna erbjudanden av det material som där

används. Verktygen styr verksamheten mot dess objekt och någon förhand-

ling eller flerstämmighet förekommer således inte. I soffan och på bänken i

hallen skapas däremot en mängd olika aktiviteter genom att barnen upp-

täcker en variation av handlingserbjudanden i de fysiska arrangemangen,

vilket är en företeelse som utvecklas under kommande tema.

Handlingserbjudanden

Huruvida barnen upptäcker handlingserbjudanden i verktyg och fysiska ar-

rangemang varierar mellan de olika observationerna. Aktiviteter och hand-

lingar präglas i olika hög grad av förhandlingar av verktygens handlingser-

bjudanden. I Glassbilsleken, förekommer exempelvis överenskommelser

mellan flickorna om vad de ska leka. Leken startar med att en flicka ser en

spade som en glasskopa och föreslår då lekens tema. De ser också att skott-

kärrorna får passa som glassbilar, vilket de enas om.

I en annan observation, Lek på mattan, är det tydligt hur två olika verksam-

heter löper parallellt i verksamheten. En målaraktivitet ska genomföras i

målarrummet men hela barngruppen får dock inte plats samtidigt så några

barn åt gången ropas in. De barn som väntar på att bli uppropade har fria

aktiviteter under tiden. Dessa barn leker med rören på mattan på olika sätt

beroende på om de har eller inte har utfört målaraktiviteten. Till exempel

leker Marcus och Anton, till skillnad från barnen före, med rören på ett sätt

som visar att de upptäcker flera ”som att” erbjudanden av de rör som egent-

ligen är ämnade att bygga med. Jag tolkar det som att pojkarna, vilka redan

har utfört målaraktiviteten, lättare kan hänge sig åt sina egna initiativ med

materialet. Institutionens normer och regler gör sig påminda genom att de

planerade aktiviteterna verkar överordnade den fria leken.

131

Det faktum att material har öppna och flertydiga handlingserbjudanden är

inget som självklart gör att leken får en gemensam handlingsram. I aktivite-

ten med konerna visas hur svårt det också kan vara att komma överens om

vad leken ska ha för innehåll. Flickorna, som båda var fyra år, förhandlar

inte med varandra om konernas handlingserbjudande och leken får således

ingen gemensam handlingsram. Att verktyg har mycket variationsrika hand-

lingserbjudanden är i detta fall något som försvårar för lekens gemensamma

objekt, eftersom den typen av handlingserbjudande kräver en gemensam

dialog och förhandling. Den här observationen kan också ses som ett exem-

pel på att barnets möjligheter att upptäcka handlingserbjudanden utvecklas i

takt med barnets utveckling.

På Berget finns som nämnts ett flertal fysiska arrangemang som syftar till att

reglera och hålla ordning på kollektivet. I vissa situationer upptäcker barnen

en mängd handlingserbjudanden i det som strukturerar ordning, medan de i

andra rutinsituationer förhåller sig till strukturerna genom att inte ifråga-

sätta eller göra motstånd.

I analysen av filmsekvenserna framkommer det att de vuxnas agerande och

barnens aktiviteter stundtals kan förstås som olika verksamheter. Ibland är

detta extra synligt som i observationen av glassbilsleken i sandlådan. Bar-

nens lek i sandlådan med innehåll av förhandlande av olika handlingserbju-

dande ses som en verksamhet och den vuxne som invänder mot att barnen

ska ta sand från sandlådan mot gräsmattan som en annan verksamhet. Det

skapas en motsättning när pedagogen försöker få barnen att använda mate-

rialet som finns vid sandlådan istället för att flytta ut leken på gräsmattan.

Leken skulle då få ett alltför annorlunda lekinnehåll och barnen valde istället

att avsluta leken. Man kan således förstå det som att dessa olika verksamhe-

ter fungerar som två olika verksamhetssystem, med olika konstruerade ob-

jekt. Om de regler pedagogen försökte få barnen att rätta sig efter hade ut-

manats av barnen hade verksamheten ökat flerstämmigheten och även ett

vidgat perspektivtagande mellan barn och vuxna. Leken skulle i sådant fall

kunnat konstrueras som ett partiellt delat gränsobjekt.

Individuella och kollektiva aktiviteter

Pedagogernas utsagor tolkas i analysen som att de har behov av att ha kon-

troll över barngruppen. De säger att de ibland kan släppa lite, men att det då

blir kaos på avdelningen. De ser flera faktorer som påverkar hur stor grad av

frihet som kan tillåtas. Dels sociala faktorer som att barngruppen är för stor

och det är för få vuxna, dels fysiska faktorer som att huset inte är byggt för

förskoleverksamhet. Som exempel på detta nämner de att det inte går att

tillåta barn att sitta själva i målarrummet eftersom det inte finns något

132

fönster på dörren dit in. En annan uttalad regel är att barnen inte får flytta

materiel från vissa rum. Detta är en regel som barnen har svårt att komma

ihåg under sina lekar. Den regeln finns inte naturligt i den lekverksamhet

där barnen själva konstruerat objektet.

Pedagogerna uttrycker under intervjun att de regler som de skapar ska gälla

för hela barngruppen. De ansåg att om de tillät några barn att göra avsteg

från regeln så ville alla barn göra likadant. Därför upprättar pedagogerna

samma regler för alla. Det gick till exempel inte att tillåta sand på gräsmattan

vilket observationen med glassbilen visade. I detta fall uttryckte pedagogen

att om några barn fick så skulle snart alla barn föra ut sanden på gräset.

Analysen visar att regler blir verktyget som används för att hålla samman

kollektivet vilket då kan ses som objektet för verksamheten. På Berget kan

både regler och olika fysiska arrangemang ses som tillvägagångssätt vilka

stävjar och således påverkar både det individuella och det kollektiva hand-

lingsutrymmet på institutionen. Dessa reglerande fysiska arrangemang ses

också påverka graden av förhandling och flerstämmighet i verksamheten.

Sammanfattningsvis visar analyserna hur barn genom att upptäcka och tolka

handlingserbjudanden i de fysiska arrangemangen också strävar efter att

som individer finnas i kollektivet. Intressant i analysen av Berget är att bar-

nen inte i så stor utsträckning förhandlar fram gemensamma lekteman mel-

lan varandra. Deras handlingar har mer en individuell karaktär, även om de

sinsemellan stundtals brukar samma sorts verktyg . I analysen framträder en

bild av att pedagogernas arbete till stor del handlar om att strukturera och

hålla ordning på barngruppen som ett kollektiv. Som medlem i ett sådant

kollektiv verkar det individuella bli viktigt och barnens lekar får därutav in-

dividuella mål istället för gemensamt förhandlade syften för leken. I analy-

tiska termer kan det uttryckas som att barnens individuella handlingar är en

följd av att objektet i verksamhetssystemet konstrueras som att hålla ordning

och strukturera kollektivet. Det kan emellertid också förstås som att när ob-

jektet i verksamheten handlar om att reglera och forma barngruppen ägnar

sig barnen åt individuellt målstyrda handlingar istället för kollektivt för-

handlade lekteman under de fria lekstunderna.

133

Kapitel 7 Blåklockan

Filmandet på den här förskolan inleddes en höstdag i oktober 2006. Därefter

filmades vid nio ytterligare tillfällen fram till slutet av april 2007. Förskolan

är belägen i utkanten av en mindre stad i mellersta Norrland. Den ligger i ett

område med stor andel hyresrätter och hyresradhus angränsande till ett

större villaområde. Det är en kommunal förskola som invigdes år 1995 som

under året som observationerna utfördes har fyra avdelningar. På avdelning

Blåklockan som filmerna är inspelade på går 20 barn i åldrarna 1-5 år under

inspelningsperioden. Tre förskollärare arbetar på avdelningen.

De utvalda sekvenserna presenteras utifrån de fysiska rum de förekommer i.

Texten är uppdelad efter observationer gjorda inomhus vilket liksom i före-

gående kapitel följs av observationer gjorda utomhus. I slutet av kapitlet görs

en sammanfattande reflektion.

Inomhusmiljön

Nedan följer en beskrivning av inomhusmiljön på Blåklockans avdelning.

Foton och en ritning illustrerar de olika rummen och inredningen i dessa.

Bokstäverna A-I används för att markera olika platser på ritningen (figur 7.1)

som används i texten.

Hallen är ett avlångt rum som går på tvären igenom byggnaden och det finns

en ytterdörr i vardera änden av rummet (A). Den ena dörren leder ut mot en

väg och parkering och är den dörr man kommer in igenom på morgonen och

som man oftast använder när man lämnar förskolan. Den andra dörren (B)

leder till baksidan av huset, tillika förskolegården. Hallen har förutom dessa

två ytterdörrar en dörr som gränsar till en korridor, vilken leder vidare till

övriga avdelningar, samt en dörr i änden av en korridor, som även den grän-

sar till annan avdelning. Utöver dessa fyra in- och utgångar till rummet finns

en dörr in till själva avdelningen. Den dörren har en glasruta intill sig så att

insyn är möjlig mellan hall och avdelning. Övriga fyra dörrar har också glas-

rutor vilket gör att hallen upplevs som ett ljust rum. I korridoren som leder

mot den ena dörren finns också fönster ut (C) mot väg och parkering. Det

finns även en dörr som leder till toaletter i hallen (D).

Vid ingången till avdelningen (E) står ett skrivbord avsett för pedagogerna.

Därefter följer en vrå som är avskild med en matta och riktad belysning. Där

finns backar med barbiedockor och hästar. Dockvrån är placerad i detta rum.

Det finns två stora matbord och en soffa. Matrummet (F) är det till ytan

134

största rummet vilket fungerar som en naturlig mötesplats på avdelningen.

Vid borden intas måltider och barnen har under observationerna suttit och

spelat spel, ritat och pysslat vid borden. Soffan har inte använts under de

tillfällen som observerats. Ljusinsläpp kommer från flera håll in i rummet

och vid en vägg finns fönster ut mot förskolegården samt mot korridoren.

Samlingsrummet (H) är beläget innanför matrummet på avdelningen. Dör-

ren in till rummet har glasrutor så insyn till rummet är möjlig. Vid ena väg-

gen finns fönster som löper ut mot förskolegården och utmed denna vägg

står en lång soffa. En vägg pryds av anslagstavlor där bilder, namn och ord är

uppsatta som stöd till samlingar. I rummet finns också väggfasta hyllor med

korgar och backar som innehåller lego, klossar, bilar och andra mindre lek-

saker och material.

Figur 7.1 Ritning över avdelning Blåklockan.

B

C

D

E

F G

H
I

A

135

Figur 7.2 Bord i matrummet. Figur 7.3 Dockvrån i matrummet.

Observationer gjorda inomhus

Följande sekvenser visar aktiviteter från olika rum inomhus. Den första ob-

servationen åskådliggör aktiviteter som förekommer i hallen. De andra ob-

servationerna visar en aktivitet i ateljén och några olika lekstunder i mat-

rummet. Två olika observationer speglar vad som händer i lekrummet, dels

en lekstund mellan två pojkar, dels en samling som leds av en pedagog. Av-

slutningsvis redovisas även en observation från den stora lekhallen.

Hallen

I hallen (se A figur 7.1) hänger varje barns hylla med privata tillhörigheter

och ytterkläder. Det finns låga bänkar samt en bänk som är gjord i form av

några trappsteg. Det finns också en anslagstavla med information på. Ytter-

dörren mot gården är planerad som en groventré där det finns vatten och

diskho samt torkskåp. Rummet är på alla sätt och vis ett genomgångsrum

som många olika personer passerar på väg till något ställe. Trots rummets

flyktiga karaktär vistades barnen ofta där. Lekar med bilar som fick fart i

korridoren, rollekar med dockor och användandet av trappan som scen visas

i observationen som följer.

136

Figur 7.4 Flickor hänger vid dörren i hallen. Figur 7.5 Pojkar tittar ut genom fönstret i hallen.

Figur 7.6 Bilar i hallen. Figur 7.7 Scenen i hallen.

”Inne, ute, hem, på väg…”

En eftermiddag i oktober filmades flera olika aktiviteter i hallen (se figur 7.6,

7.7). Observationerna visar vid flera tillfällen hur hallen blir en plats där

olika verksamheter med skiftande syften äger rum och korsar varandra både

tids- och rumsmässigt. Inledningsvis leker några barn med stora bilar som

de snabbt kör fram och tillbaka med i korridoren. Mitt i den leken kommer

Mira ut i hallen och säger:

[11:33] Mira: Lukas, jag såg din mamma komma.

137

((Lukas stannar upp, men fortsätter sedan leken och sät-

ter sig under påklädningstrappan.))

Ytterligare några minuter senare kommer en pedagog för att fråga om något,

en förälder går förbi för att hämta något på sitt barns hylla. Samtidigt leker

tre barn med bilarna, tre andra barn är vid på- avklädningstrappan och en

förälder pratar med sin son om vad han gjort under dagen på förskolan.

Detta ger en bild av hur hallen kan ses som en plats där flera individer utför

olika handlingar med olika mål. Den här hallen används som ett utrymme

för fri och rörlig lek samtidigt som observationerna också visar hallens in-

stitutionella betydelse i och med de rutiner som dagligen förekommer där i

form av hämtning och lämning.

Filmsekvenserna ger också en bild av att hallen är ett rum där man antingen

är på väg till eller på väg hem från avdelningen. Hallen med sitt ganska ano-

nyma uttryck ligger utanför avdelningen och ger intryck av att vara ett sorts

väntrum. August och Sindre, (fyra år gamla) som leker med bilarna i korri-

doren, stannar plötsligt upp i sin lek och står en lång stund och bara tittar ut

genom fönstret ut mot gatan och parkeringen där föräldrar gör sin entré.

Även Sharon och Mira (fem år gamla) gör avbrott i sin lek för att vara i och

klättra i fönstren runt ytterdörren mot gata och parkering (figur 7.4). Det är

som om miljön, med fönster ut mot den plats där föräldrar kommer och går,

ger upphov till ett behov av att ha den platsen under uppsikt. Det är dock

inte tillåtet att hänga runt ytterdörren på det sätt som flickorna gör.

[42:45] Pedagog kommer in i hallen från avdelningen och säger:

Stäng genast dörren!

[42:45] Sharon & Mira säger båda: Okej. ((De backar från dör-

ren.))

[42:51] Pedagog: Ni får inte öppna den dörren om inte eran mamma

och pappa är här, aldrig nånsin. ((Flickorna avvaktar och

går sedan från dörren, pedagogen går in på avdelningen

igen.))

Analysen visar att pedagogens inträde i observationen innebär att hon ser

hallen som ett rum med tydligt erbjudande om vad som ska och får före-

komma där. Hon påminner och förmanar flickorna att rätta sig efter denna

riktning. Pedagogerna delar inte de fantasi- och lekfulla handlingserbjudan-

den som barnen utifrån sitt perspektiv verkar upptäcka i hallen.

Flickorna fortsätter sedan leka att på- och avklädningstrappan är en scen

(figur 7.7).

[45:56] ((Mira hoppar ner från trappen och igen upp och ner.))

138

[46:09] Sharon: Men båda kan dansa!? Nu är det min tur. ((Sharon

gör balettposer.))

[46:26] Sharon säger till Mira: Det är din tur. ((Förälder går

förbi. Sharon hoppar, Mira går upp, sjunger. Längre bort

i hallen far William och en till pojke runt på en bil.

Mira sjunger och snurrar.))

[47:11] Sharon ropar: Hejdå fröken! ((Vinkar. Nu står de båda upp

högst på trappan, scenen. En pedagog går hem.))

[47:24] Sharon tar av sig ett diadem och säger: Jag ska inte ha

det något mer.

Handlingarna är relativt fokuserade, men emellertid händer olika saker i

rummet, såsom att en pedagog går hem, en förälder går förbi och två barn till

leker med bilar som ger ett ganska högt ljud ifrån sig. En annan sekvens vi-

sar när Mira och Sharon leker med varsitt gosedjur och börjar bädda ner

dem i varsin hjälm. Efter en stund kommer Mira på att de istället kan bädda

ner dem i varsin ryggsäck.

[27:33] Mira: Jag vet, ska vi lägga dom i ryggsäcken?

[27:36] Sharon tittar mot sin hylla säger sen: Ja, jag har en

ryggsäck. ((Reser sig och går mot sin hylla.))

[27:37] Mira utbrister: Jag med!

[27:43] Sharon: Jag har en ponny. ((Tar ryggsäcken.))Säger: Jag

har samma väska som Isabell. ((Går mot Mira som står vid

sin hylla.)) Säger igen: Jag har samma väska som Isabell.

((Öppnar och tittar ner i väskan.))

[27:56] ((Mira klättrar på sin hylla tittar på Sharon, hoppar ner

på golvet.)) Säger: Aoj, jag halkade. ((Packar ur sin

ryggsäck.))

[28:20] ((Sharon packar ner i sin ryggsäck.))

[28:23] Mira: Min ponny gillar verkligen att sova på dagarna.

((Sharon går bort till sin hylla.)) Säger: Nej var tog

min vägen, jag ska titta vad som finns här i. ((Går till-

baka till ryggsäcken och öppnar ett mindre fack.))

[28:40] Sharon sitter på golvet och säger: Vad menar du, ska den

ligga, vad menar du nu?

[28:45] Mira: Lägga dom i ryggsäcken och sova serru.

139

[28:48] Sharon: Jaa. ((Hon tar gosedjur från sin hjälm.))Säger:

Ja ni ska få ta en kudde också.

[28:55] Mira säger: Åh, titta så skönt ni sover.

Hallen är ett utrymme som inte är planerat för att leka i. Där finns inga lek-

saker eller någon annan planering av miljön för att stimulera till lek. I se-

kvensen ovan använder flickorna bara personliga saker som de allteftersom

hämtar från sina hyllor. När Mira till exempel behöver en filt hämtar hon en

vit tröja som får passa. Att använda personliga saker under tiden man vistas

på förskolan är ofta ganska reglerat. Genom att låta leken äga rum i hallen, i

gränslandet mellan hemma och på förskolan, verkar barnen ändå få ut-

rymme att använda sina personliga saker i leken. Hallen har tydliga och re-

lativt statiska erbjudanden om vad som ska förekomma och analysen visar

att merparten av barnens egeninitierade aktiviteter tar plats i ett av de mest

institutionspräglade rummen på avdelningen. I kommande observation visas

en situation som också tar plats i ett rum med organiserade erbjudanden

men som till skillnad från verksamheten i hallen är helt och hållet planerad

av pedagogerna.

Ateljén

Förskolan har en gemensam ateljé (se G, figur 7.1) och varje avdelning har en

bestämd tid i veckan att disponera rummet. Ateljén finns i mitten av försko-

lebyggnaden. Intill ateljén finns ytterligare ett rum (se I, figur 7.1) med mate-

rial för konstruktionslek. I ateljén finns hyllor med färg och papper. Där står

två bord i vuxenhöjd samt ett bord i barnshöjd. Ett av borden står framför

stora fönster som vetter mot förskolans gård. Borden är täckta med blå vax-

duk. Det finns ett litet kök med diskho och några över- och underskåp. I

fönstret sitter en hylla där det står några genomskinliga små vattenflaskor

med olika färger på vattnet. Ett staffli står vid ena väggen. Förkläden hänger

på väggen och det finns en hyllställning för att torka alster eller andra verk.

Vid tillfället för den observation som redovisas nedan står en bandspelare

som spelar julmusik.

140

Figur 7.8 Instruktioner i ateljén. Figur 7.9 Arbete i ateljén.

Måla pepparkakor

Alla barn samlas en förmiddag i december i ateljén, där de står framför en av

pedagogerna som just ska initiera aktiviteten (figur 7.8).

Pedagog 1 håller upp olika material framför barnen och säger: Brunt

papper, blyertspenna, smal pensel och vit färg och sådana här. ((Hon

visar upp formar.)) Säger: Vad är det här?

Barnen: Formar!

Pedagog 1: Ska vi gå ut och baka pannkakor med dom?

Barnen: Neeej, pepparkakor!

Pedagog 1: Pepparkakor, precis, vi ska göra pepparkakor i papper idag,

så vi får öva litegrand tills vi ska göra riktiga.

Barnen: Sen ska vi göra pepparkakor.

Barnen: Jag vill göra ett sånt där hjärta.

Pedagog 1: Här har vi gjort en liten pepparkaksgumma. ((Hon visar

upp.)) Säger: Ser ni?

Barnen: Ja.

Pedagog 1: Och vi har gjort ett pepparkakshjärta. ((”Folk fall du ne-

der" Carolas julskiva i bakgrunden.))

Pedagog 1: Meningen är att vi ska måla på bägge sidor, men den måste

hinna torka inunder. ((Hon visar på hjärtat och varför det är målat

bara på ena sidan.))

141

Flera barn säger: Jag vill göra ett sånt.

Pedagog 1: Lyssna ska ni få höra.

Pojke: Jag vill göra en sådan.

Pedagog 1: Sch lyssna! ((Pekfingret över munnen. Hon håller fortfa-

rande upp hjärtat.))

Pedagog 1: Och när ni har målat, då tänker jag plasta dom. ((Hon tit-

tar på kollega och nickar.)) Säger: Sen ska vi klippa ut lite plast

runt om och sen ska vi göra ett hänge, så kan ni hänga dom i fönstret,

eller i julgranen eller på erat rum.

Flera barn samtidigt: Jag ska hänga i julgranen, jag ska hänga i rum-

met, jag ska hänga i fönstret!

Pedagogen initierar uppgiften så detaljrikt som möjligt så att den kommer

att tolkas och genomföras så lika som möjligt av samtliga barn. Hon visar

materialet och berättar också vad det ska användas till. Barnen delas sedan

in i grupper eftersom alla inte får plats vid de två bord som finns i ateljén.

Hon räknar upp åtta barn som hon vill ska sätta sig vid borden, övriga barn

får leka i rummet bredvid. Barnen sätter sig på sina tilldelade platser (figur

7.8). Sedan ska pedagogen visa mer ingående för barnen hur de ska göra för

att det ska bli bra.

Pedagog 1: Vet ni vad, för att få fram en bild så måste man, titta här

så får ni se, om man tar en form... ((Hon håller upp en form och ett

brunt papper.)) Säger: Så får man lägga den på papperet och ta pennan

och måla av, sen ska vi klippa. ((Hon visar med pennan.))Säger: Sen

ska vi måla. ((Hon visar med pennan igen.))

((Pedagogerna diskuterar om de yngre barnen kan klippa.))

Pedagog 1: Dom här? ((Pekar på Andreas.))Pedagog 2: Nej dom där,

andra. ((Pekar på andra bordet.))((Barnen sitter uppdelade på två

bord, fyra barn vid varje bord.))

((Barnen börjar med uppgiften och pedagogerna berättar allteftersom

vad nästa steg blir.))

Pedagog 3 tittar på Sharons papper och säger: Vet du vad, då kan du

börja måla, då får du göra fina mönster på ditt hjärta, när den där

sidan torkat då får du vänta litegrand och så får du måla nästa sida.

((Och efter lite mer arbete.))

Pedagog 3: Nu får du vänta Sharon tills det torkat på andra sidan.

142

När barnen allteftersom blir klara får de gå in till rummet bredvid och leka

där. De barn som lekt från börjar ropas allteftersom in och får börja arbeta

med pepparkaksuppgiften.

Analysen visar en strukturerad skapandeaktivitet i ett rum som har en

mängd erbjudanden vilka alla ser ut att syfta till fantasi och kreativitet. Ge-

nom analysen framträder detta rum med tänkbara möjligheter ändock som

ett reglerande fält eftersom pedagogerna i så hög grad organiserar och disci-

plinerar vad som ska ske. Objektet för verksamheten är bestämt och alla

individer ska arbeta mot samma mål med samma verktyg. Det sker ingen

förhandling mellan individerna om verktygens handlingserbjudanden. Att

erbjudandena är bestämda och kollektiva är en förutsättning för att den här

aktiviteten inte ska utveckla alltför individuellt varierande handlingar. I

analytiska termer kan det uttryckas som att de vuxna driver en verksamhet,

med ett objekt. De använder flera typer av verktyg som hjälper till att organi-

sera och strukturera aktiviteten mot objektet. Genom verktyg som tydliga

förmaningar och instruktioner försöker de fostra barnen till att fungera i en

kollektiv verksamhet. Barnen finns således med i verksamheten dock utan

att ses som subjekt, de rättar sig efter de regleringar som finns i syfte att vara

ett institutionellt förskolebarn.

Matrummet

Miljön kan i olika grad genom sin utformning ses som flexibel och anpass-

ningsbar till barns utvecklingsnivåer. I matrummet (se F figur 7.1) finns en

hylla som innehåller leksaker för de yngre barnen på de lägre hyllplanen och

högre upp i hyllan finns spel och puzzel. Det är vid denna hylla som kom-

mande observation utspelar sig.

Emma, Andreas och grisen

Två av de yngsta barnen på avdelningen är tillsammans med en pedagog

inne i matrummet. De sitter framför hyllan och tar allteftersom fram olika

lekmaterial. När den verbala kommunikationen inte är så tydlig blir plock-

andet med det fysiska lekmaterialet mer framträdande. Emma och Andreas,

nästan två år gamla, leker på golvet framför hyllan. De leker främst med en

plastgris som man kan stoppa stora färgglada ovala plastbrickor i samt en

hink med småhinkar i, som man kan bygga torn utav. Dessa leksaker finns

lättåtkomliga på de nedre hyllplanen. Emma klättrar vid ett tillfälle upp i

hyllan för att hämta plockhinken. Hon håller sedan på att plocka i plast-

brickorna i grisen då Andreas plötsligt tar den.

143

((Andreas kör med bilen till Emma, tar plastgrisen och lyfter den så

att alla plastbrickor som hon stoppat ned åker ur. Emma tittar på,

Andreas börjar stoppa tillbaka dem, hon hjälper till, men då tar han

en platsbricka ur hennes hand.))

Andreas säger: Jag jag jag, nej. ((Emma tar grisen och den halkar åt

sidan)) Andreas säger: Oj, oj.

Andreas visar att man även kan använda den här grisen till att tömma ur alla

plastbrickorna för att plocka i dem igen. Han vill dock inte att Emma ska

hjälpa till, varvid hon ser sig nödgad att dra grisen åt sidan för att själv

kunna fortsätta att leka med den. De sitter sedan nära varandra och leker

med varsitt material. De stannar upp och iakttar varandra då och då. Emma

ser på hur Andreas bygger med de små hinkarna samtidigt som hon stoppar

”pengarna” i grisen. Till skillnad från i observationer med äldre barn sker i

detta samspel ingen verbal förhandling om något gemensamt mål för aktivi-

teten. De delar samvaro och leker bredvid varandra framför hyllan med olika

fysiska saker att leka och plocka med. I kommande sekvens samspelar även

pedagogen med barnen. Hon vänder sig främst till Andreas och samtalar

med honom om de plastbrickor man kan stoppa i grisen. Andreas kommer

på att han vill ha ett spel högre upp på hyllan.

[08:38] Andreas sträcker sig mot hyllan, säger: "höver hjälp”.

Emma vänder sig mot honom så att hon ser vad han gör.

[08:41] Pedagog 2: Det ligger där på hyllan, ligger ditt spel.

[08:43] Andreas: Mm. ((Han försöker nå det men går sen från hyl-

lan säger något till pedagogen.)) Säger: Ha bilen.

Pedagogen tycker att han ska städa upp de andra leksaker han använt innan

han tar några nya saker. Han börjar då att plocka ihop plastbrickorna och

grisen som Emma tillfälligt har lämnat åt sidan för plockhinken.

[09:14] Andreas grejar med grisen säger: Stänger. Pedagog 2: Ja

vi stänger här.

[09:23] Andreas böjer sig ner och plockar mer plastbrickor och

säger: Mera pengar. Pedagog 2: Mera pengar.

Emma ser nu att Andreas och pedagogen håller på med grisen.

144

[09:29] ((Emma tar grisen snabbt åt sitt håll.))

[09:29] Pedagog 2: Nej, hörrudu fröken. ((Pedagog 2 tar tillbaka

den så att Andreas når.)) Säger: Andreas skulle stoppa

ner pengar. Andreas säger: Mm stoppa ner en blå peng, å

en grön.

Sedan fortsätter pedagogen att samtala med Andreas om de ”pengar” han

stoppar i grisen. Emma sitter bredvid och ser på.

Pedagogen: Men vet du, det finns mer pengar på golvet.

Andreas: Oj! ((Han går och hämtar.)) Säger: Där!

Pedagogen 2: Där ja, en orange peng och så finns det en röd peng.

Andreas: Ja.

Pedagog: Var är den röda pengen?

Andreas vänder sig och tittar runt på golvet ser ingen röd peng.

[09:57] Emma sitter bredvid och tittar och pekar säger: Där!

Pedagogen 2: Ja det är en gul peng den kan du också lägga

ner och så den röda pengen. ((Andreas kryper mot hyllan

och hämtar den lägger den i grisen.))

[10:22] Andreas: Alla pengar. Pedagogen 2: Nu är det slut på

pengar.

[10:22] ((Emma tar grisen igen. När Andreas ser att hon fortsät-

ter att plocka med grisen så protesterar han.))

[10:25] Andreas vänder sig mot Emma igen som håller på med grisen

säger: Nejje. ((Hon plockar igen med pengarna.))

Pedagogen 2: Nej nu får Emma ha den. ((Pedagogen tar i

Andreas axlar och försöker vända honom mot hyl-

lan.))Säger: Så, ska du visa mig vad du vill ha för spel?

((Hon lyfter en stol till hyllan.)) Andreas: Kattspelet.

Pedagog 2: Kattspelet?

När pedagogen intar plats i samspelet får aktiviteten automatiskt tydligare

en riktning. Men det är också tydligt hur Andreas intention var att plocka

undan och städa eftersom han protesterar mot att Emma tar över plastgrisen

145

när han gjort klart. Pedagogen inriktar sin aktivitet mot en språk- och be-

nämningsövning av färger istället som undanplockning. Det blir också i

denna sekvens synbart hur olika individer kan ses som sociala handlings-

erbjudanden och resurser. Genom att påkalla pedagogen får Andreas den

hjälp han behöver för att nå till det spel han vill ha från de högre hyllorna.

Hon sätter sig sedan i deras höjd på golvet och samspelar om det lekmaterial

de använder.

I den här situationen blir det även tydligt hur central hyllan är i matrummet.

Hyllan är uppifrån och ned fylld av handlingserbjudanden för samtliga barn

på avdelningen. För de här yngsta barnen blir golvytan framför hyllan en

plats för lek och socialt samspel. I nästa observation har borden samma typ

av socialt handlingserbjudande. De äldre barnen tar för sig av handlingser-

bjudandena i hyllan och slår sig ned vid borden. Golvytan och bordet kan ses

som fysiska platser där handlingserbjudandet är detsamma, det vill säga att

arbeta och leka med material. Andreas och Emma kan självständigt ta för sig

de saker som finns på de två lägsta hyllplanen. Emma kan till och med

klättra upp på den lägsta hyllan för att nå saker längre in.

Spela spel

På avdelningar med åldersblandade barngrupper är det tydligt hur barnen

på olika sätt upptäcker handlingserbjudanden genom miljöns förutsätt-

ningar/erbjudanden. Martin och Mira, fem år gamla, vill spela ett spel som

finns på hyllans högre plan. De drar dit en stol som Martin klättrar upp på

och Mira hjälper till att peka ut var det orangea spelet finns. Jämfört med

Andreas ovan, som inte själv kan genomföra hela handlingskedjan utan

måste be om hjälp för att kunna ta ner spelet, är dessa barn tillräckligt gamla

för att själva klara detta.

Mira och Martin sätter sig vid bordet framför hyllan. Även Mattias ansluter

sig till spelandet.

[06:17] Mira: Men glöm inte vända på kortet.

[06:28] Mattias: Vi (jag) har bara tre. (par)

[06:28] Mattias: Jag har bara ett par.

[06:31] ((Mira vänder kort och diggar till musik som plötsligt

tar stopp. I lekrummet spelas musik och barn därinne dan-

sar och sjunger.))

[06:37] Mattias: Vad hände det?

[06:40] Mira vänder kort, säger sen: Nu är det Martin.

146

[06:43] ((Martin vänder, flera gånger, får par, tappar kortet.))

Mira: Oj! ((Hon skrattar.))

[07:06] ((Miras tur.))

[07:12] Martin: Ja, den här låten har jag hört på cirkus.

[07:13] Mira: Åh jaa!!! ((Hon får par.))

[07:18] Mattias: Nu finns det bara en, två tre fyra, nu så är det

fyra kvar, får hon par?

[07:22] Mira: Ja.

[07:24] ((Martin dansar på stolen till musiken.)) Säger: Ja!

I matrummet finns det möjlighet att se in till alla övriga rum på avdelningen.

Just i den här stunden är det samtidigt många barn lekrummet som håller på

att dansa till musik på hög volym. Eftersom det är glasdörrar mellan rum-

men ser alltså barnen varandra. Martin, Mira och Mattias skiftar ibland fo-

kus i spelandet och lockas med i musiken, men inte så pass mycket att de

avbryter spelet. De påminner varandra om spelregler och rättar varandra om

någon gör fel. Mira ger vid ett tillfälle uttryck för att hon tycker att det är lite

jobbigt när Martin lockas med i musiken.

[07:24] Martin dansar på stolen till musiken, säger: Ja!

[07:29] Mira: Nej, kan de inte stänga dörren.

[07:45] ((Martin vänder kort.))

Spelet fortsätter sedan och avslutas med att de också vill ha mikrofoner och

vara i lekrummet med musiken.

[10:58] Mira vänder, säger: Åh gul och gul nu är det Martin.

[11:02] Martin vänder, Mattias frågar: Är det min tur? Mira: Nej

nu är det Martin.

[11:23] Mira: Martin nu ska jag ha en mikrofon. Martin: Jag med.

((De plockar ihop spelet i kartongen.))

147

Matrummet är ett centralt rum, stort till ytan i förhållande till övriga rum,

med många bord; ett vanligt förekommande matrum. Borden finns främst

för att inta måltider vid, men erbjuder också en tydlig möjlighet för barnen

att även under annan tid sitta vid borden. På den här avdelningen står en

hylla bredvid borden. Det som erbjuds på hyllans övre plan är puzzel och

olika spel. På de två lägsta planen finns ”plockleksaker” för de yngsta barnen.

Analysen visar att förskollärarna har en strävan efter att barnen ska ses som

agenter och själva initiera och genomföra sina aktiviteter. De yngsta barnen

kan själva nå de leksaker som har handlingserbjudanden som pedagogerna

tycker är lämpliga för deras utvecklingsnivå. De handlingserbjudanden som

finns på högre hyllor tar de längre barnen del av på egen hand och de kortare

barnen ber om hjälp.

Detta sätt att planera handlingserbjudanden förstås genom analyserna som

att det ges möjlighet till att få klara saker på egen hand efter egen förmåga.

Det kan å andra sidan ses som att förskollärarna styr och reglerar genom sitt

sätt att ordna miljöns handlingserbjudanden. Dels utifrån en utvecklings-

psykologisk ram eftersom pedagogerna vet vad som generellt är lämpliga

aktiviteter för en tvååring och vad som passar en femåring, dels utifrån in-

stitutionens krav på ordnade aktiviteter utan alltför mycket kaos.

Mattias och Emil leker i dockvrån

Dockvrån är en vrå som är skapad med hjälp av vikväggar (se figur 7.2).

Dessa flexibla väggar är så pass höga att barnen inte kan kika över och så

pass låga att vuxna kan se in. Inuti vrån är det möblerat med litet bord och

stolar, en spis samt några hyllor med köksattiraljer. Vrån är belägen mitt i

avdelningen i hörnet av det stora rummet (G) där även matborden står, samt

köksdelen på avdelningen finns. Dockvrån finns på en central plats på avdel-

ningen. Oftast leker barnen själva därinne och inte under någon observation

har pedagoger befunnit sig där. Pedagogerna sade under intervjun att dock-

vrån är placerad i köksrummet för att barnen som leker i dockvrån gärna vill

vara i närheten av de vuxna som oftast finns i detta rum. Den här observa-

tionen visar två pojkar som leker en kort koncentrerad lek i dockvrån. De

håller på att laga mat.

[35:19] Emil: Nu gjorde vi smeten...

[35:22] Emil: Först gjorde vi pannkakorna...

[35:25] Mattias: Får jag ta den?

…

148

[35:42] Mattias: Jag gjorde annan mat till mig själv, jag tyckte

inte om pannkakor.

[35:46] Emil sitter på golvet, säger: Du fick en annan mat som

jag gjorde åt dig, som var i den hära. ((Tar ner bunke

från hylla sätter den på spisen.))

[36:04] Mattias tar ner en form från en hylla säger: Mamma här

får du.

…

[37:16] ((Nu har de satt sig vid det dukade bordet.))

[37:12] Mattias: Gott.

[37:16] Emil tar kastrullen just när Mattias ska ta, och säger:

Ja just ja, jag glömde. ((Han går till hyllan och kommer

sedan tillbaka till bordet.)) Säger: Jag börjar. ((De

öser upp på sina tallrikar från kastrullen, först tar

Emil och sedan sätter han på locket på kastrullen och

skjuter den till Mattias som då öser upp och sen sätter

på locket.))

Leken avslutas genom att pedagogerna meddelar att mellanmålet ska serve-

ras.

[37:58] Mattias: Jag ska fråga något. ((Reser sig och går ut till

borden i matrummet.))

[38:04] ((Emil reser sig också och då kommer Mattias tillbaka.))

[38:06] Pedagog 2: Grabbar, nu tänkte jag att vi skulle äta lite

mellanmål.

[38:18] Båda pojkarna: Visst det ska vi. ((De går ut ur dock-

vrån.))

Pojkarna använder på ett självklart sätt de saker som behövs i leken och är

under hela lekstunden överens om föreställningen av vad de leker. Dockvrån

har en tydlig riktning i sina fysiska erbjudanden. Allt som finns att leka med i

vrån är riktat mot teman som har med hemmet eller köket att göra. I analy-

sen ses de fysiska verktygen naturligt sammanfalla med aktivitetens syfte.

Pedagogerna berättade under intervjun att de vill att leksakerna ska ha sina

bestämda platser på avdelningen, ”var sak på sin plats”. De sade att om bar-

149

nen börjar flytta runt på sakerna kommer de inte tillbaka med dem. De vill

inte ha något spring inne på avdelningen, springet får istället finnas i hallen

och i korridoren. En av pedagogerna tyckte att de hade styrt för mycket över

innehållet i rummen, men de andra två menade att barnen behöver ramar på

det sättet. En orsak till att ordningen är så viktig är att de upplevde städ-

ningen som ett problem. De försökte göra städningen till en rutin; när

klockan ringer ska barnen städa undan. De hade också prövat att ge barnen

ansvarsrum att städa. De berättade att barngruppens ålderssammansättning

hade förändrats med fler yngre barn och pedagogerna tyckte då att städ-

ningen blev svårare att organisera.

Lekrummet

Det här rummet (se H figur 7.1) används till olika typer av samlingar med

barnen samt till lekstunder utan vuxna. På golvet ligger en lekmatta med

vägmönster på. Den ”bilmattan” har flyttat runt lite på avdelningen. En av

pedagogerna sade ”Vi flyttar den för att kolla bästa stället, det bästa stället är

när den inte är i vägen”. Vid en period låg mattan med tillhörande bilar i

mat/köksrummet, men det var då så mycket spring i rummet att leken blev

allt för mycket störd. Anledningen till att det nu fungerar att ha bilmattan i

lekrummet är att man har tagit bort namnlapparna som förut satt tejpade på

golvet för barnens placering under samlingen. Nu sitter barnen på mattan

under samlingen. Pedagogerna berättade under intervjun att barnen också

vilar i detta rum efter lunchen, samt att andra populära aktiviteter som före-

kom i rummet är lek med små plastdjur eller plastfigurer, vilket kommande

observation visar.

Lek på mattan

Emil och Mattias fortsätter att efter leken i dockvrån leka tillsammans i lek-

rummet. De leker ostört i rummet med dörren stängd mot resten av avdel-

ningen. De sitter mitt på golvet på en lekmatta och har en korg med småfigu-

rer bredvid sig. Så här inleder de leken:

[38:39] Emil: Det var vår bebis. ((Lyfter upp en figur ur kor-

gen.))

[38:41] Mattias: Ja.

[38:44] Emil: Idag skulle vi gå på promenad.

[38:49] Mattias går till hyllan och hämtar en legoplatta och

säger: Jag vill ha det där huset, de var grannar. ((Läg-

ger ner plattan på mattan.))

[38:55] Emil: Ja det var vi två och jag hade en bebis.

150

[38:58] Mattias: Ja, det här var pappan. ((Han tar upp gubbe ur

korgen, det här var pappan. Vänder sig tillbaka till

plattan.))

[39:07] Emil: Då åkte jag och min bebis till dig. ((Mattias vri-

der sig mot korgen med gubbar igen.))

[39:12] De tittar båda i korgen, Emil tar upp en gubbe, säger:

Och det här var jag, åh kolla! ((Tar upp en röd skott-

kärra)) Säger: Skottkärran ska jag också ha, jag hade

också en skottkärra. ((Han parkerar skottkärran på sidan

av sin platta.))

[39:30] Mattias håller också i en gubbe, säger: Och det här är

jag.

Allteftersom bygger de in fler och fler detaljer i lektemat. De förhandlar och

kontrollerar med varandra om hur leken dem emellan gemensamt ska ut-

vecklas. De förhandlar inte, som i många andra lekar, om verktygens erbju-

danden. I den här leken handlar det mer om att de pratar med varandra för

att nå en balanserad överenskommelse om hur leken ska fortgå.

[39:51] ((Emil kör en bil mot Mattias platta.))

[39:56] ((Mattias säger något otydligt.))

[39:59] Emil: Då var jag redan hos grannen. ((Han förställer

rösten.)) Säger: Hej pappa, jag ska lyfta ur dig. ((Han

lyfter ur gubbarna ur bilen.)) Säger: Uhäää, kolla min

bebis, hon kan gå, vi två pratade. Mattias: Ja. Emil sä-

ger: Och min bebis fick följa med. ((Han reser sig mot

hyllan.)) Säger: Vi hade varit och shoppat och bebisen

sitter i bebissoffan.

Det faktum att lekmaterialet består av en mångfald olika figurer som de

lättillgängligt kan botanisera bland verkar underlätta för hur lektemat ut-

vecklas och varieras.

[40:48] Emil: Hade du en storebror? Jag hade ingen storebror.

[40:50] Mattias: Nehej.

[40:50] Emil: Jag måste ha en mamma, här. ((Han tittar ner i

korgen. Tar upp en gubbe.)) Säger: Här var min mamma.

[40:53] Mattias tittar på honom och säger: Ja.

151

[40:59] Emil vänder sig till plattan, säger: Nej, det där var

jag. ((Han tar en annan gubbe.)) Säger: Och bebisen.

((Tar en plastsoffa ur backen.)) Säger: Och här var sof-

fan.

Ibland byter de roller och/eller innehåll i leken.

[45:20] Emil: Vi två var kusiner.

[45:22] Mattias: Ja.

[45:32] Mattias: Vi lekte i din bebis rum.

[45:32] Emil: Ja.

[45:35] Mattias: Nu lekte vi i din bebis rum. ((Han hämtar en

till platta.))

[45:42] Emil: Jag frågade din pappa först.

[45:42] Mattias: Ja.

[45:46] ((Emil håller fram en figur framför en annan.))Säger:

Pappa jag ska gå till storasysters rum, min kusin, får

jag det? Ja. ((Säger med tyst pipig röst, svårt att

höra.))

Leken avslutas när Emil utbrister:

[46:28] Mattias göm dig, din mamma har kommit!

Observationen visar en koncentrerad lekstund som fortgår utan större oros-

moment. Liksom när de leker i dockvrån finns ingen synlig förhandling om

sakernas erbjudanden. Emil och Mattias använder de små dockorna till mi-

nikaraktärer som de leker en familjelek med. Under lekens gång kontrollerar

de med varandra så att de båda ska tycka om vilken riktning leken ska ta

samt hur lekmaterialet fördelas dem emellan. I analytiska termer kan det ses

som att syftet med den här lekaktiviteten är att genom rolleken pröva och

utforska olika roller i en familjekonstellation. I denna sekvens är lekmateri-

alet lättillgängligt för barnen och även flertaligt. Det finns många plastfigurer

att välja mellan som passar de karaktärer de bestämmer ska finnas i leken.

152

De leker ostört och pedagogerna kan ha kontroll genom att obemärkta iaktta

pojkarna genom glasrutan på dörren.

Samlingen

Dagliga samlingar genomfördes även i lekrummet med innehåll som läsning,

musik och upprop. Samlingen i kommande observation startade med en

genomgång av vilka barn som var på förskolan. En pedagog och ett ansvars-

barn, Mattias, leder samlingen. Pedagog 1 sitter på knä och Mattias sitter på

en låg stol bredvid. Resten av barngruppen sitter framför på golvet lite huller

om buller. Mattias ropar upp barnen med utgångspunkt i de foton, som finns

på varje barn. Sedan ska han räkna barnen.

[09:27] Pedagog 1: Vad bra Mattias, skulle du kunna räkna hur

många barn som är här idag?

[09:29] ((Mattias räknar fotona på tavlan.))

[09:34] Mattias: Fjorton.

[09:34] Pedagogen 1: Fjorton, sa du fjorton?

[09:34] Mattias: Ja.

[09:34] Pedagog 1: Ja, fjorton barn, men i det här rummet, Jes-

per, ((Ett barn som oroligt rör sig.)) i det här rummet

är det bara 6, ja nu skulle det komma in fyra till då

blir det sex, sju åtta nio tio blir det då. ((Visar med

fingrarna.))

Eftersom de nu ska ha musiksamling med dans rullar barnen ihop mattan

som de suttit på. Pedagog 1 delar ut instrument till barnen och instruerar hur

de ska hantera instrumenten. Hon instruerar dels hur de ska använda in-

strumenten, dels när de ska användas. Av hennes instruktioner att döma

verkar det vara viktigt att barnen lär sig ett sätt att hantera instrumenten på.

I den här situationen finns det inget utrymme för förhandling eller fler-

stämmighet. För att barnen ska kunna förstås som subjekt och få mer infly-

tande i den här aktiviteten krävs ett vidgat perspektivtagande från pedago-

gerna, vilket inte är synligt i den här situationen.

[11:41] Pedagog 1: Här är det grejer. ((Hon har en låda som

skramlar.))Säger: Jag undrar om jag ska dela ut lite in-

strument så kan vi skramla till. Pedagog 2: Ja! Pedagog

1: Ja! Jag tror vi gör så. ((Hon delar ut.)) Säger: Var-

sågod.

153

[12:25] Pedagog 1: Vad är det här då? Barnen: Triangel. Pedagog

1: Håll i snöret

 ((Nu har alla fått varsitt instrument.))

[13:18] Pedagog 1: Men du får hålla i snöret annars låter det

ingenting.

[13:23] Pedagog 1: Nu ska vi se här Isabell.

[13:27] Pedagog 2: Vi låter instrumenten vila när vi inte

sjunger.

Sedan tar pedagog 1 fram en låda. Det är pedagogs 2 låda, den har ett litet

hål med en tygbit framför. Hon knackar på lådan och sticker in handen och

ut kommer en liten hund.

[13:57] Pedagog 1: Det kom fram en liten hund, men då måste vi

sjunga en sång om en liten hund, jag tror nästan att det

är en liten valp det här, som tycker om att ha skoj.

[14:10] Barnen: Det är en hundvalp.

[14:12] Pedagog 1: Ska vi sjunga valpen min?

[14:15] Barnen: Ja!

[14:15] Pedagog 1: Är ni med med instrumenten då? En två tre.

Alla sjunger och spelar.

[14:48] Pedagog 1: Stopp, varför är det bara Lenas och Malins mun

som hörs? Och låter? Varför sjunger inte barnen? Nu får

ni skärpa er, nu tar vi ett nytt, nu vill jag höra

att...aja ja ja. En till sak kommer fram. ((Hon tar fram

någo ur lådan.))

[15:16] Pedagog 2: Vad är det där?

[15:16] Pedagog 1: Det vet jag inte, ha ha ha det är ju din låda

Lisbeth! (Pedagog 2)!

[15:18] Pedagog 2: Ja det är ju en boxerhund.

[15:22] Pedagog 1: Är det också en hund? Kan ni en till sång om

en hund? Ska vi sjunga en till sång om en hund?

154

Samma procedur upprepar sig några gånger till. Fram till att pedagog 1 tar

fram en trumma.

[20:11] Pedagog 1: Jaha, nu vill jag höra hur era instrument

låter när vi spelar till trumman, då kan man inte sitta

så här. ((Hon visar hur man spelar för svagt.)) Säger:

För då hörs den här mest av allihopa. ((Hon slår på den

stora trumman.))

[20:15] Barnen: Så här? ((De visar och skakar och spelar högt.))

[20:22] Pedagog 1: När jag gör så här vad gör man då? ((Hon slår

hårt med båda händerna på trumman.))

[20:25] Barnen: Stoppa!

[20:26] Pedagog 1: Ja då är man alldeles tyst, men nu ska vi

spela, vi sitter här och skramlar, en två tre!

[21:37] Pedagog 1: Nu så kan ni få stå upp, så ni inte får trä-

smak i rumpan ”om jag vill så kan jag dansa, om jag vill

så kan jag dansa jag kan dansa med mina armar, jag kan

dansa med mina armar, raggaraggadam så går jag fram å gör

en klapp”.

Pedagog 1: Vill ni göra med eller utan instrument? (Bar-

nen säger något.))Pedagog 1: Utan? Ja, jag tror faktiskt

det är lättare utan instrument. ((Barnen lämnar instru-

menten hos henne.)) Pedagog 1: Och när jag gör. ((Hon

knäpper med fingrarna.)) Säger: ”Om jag vill så kan jag

dansa”, då står man inte så här. ((Visar stel kropp.))

Säger: Är ni med? Då rör vi på oss, är du med Jesper? Ska

du räkna in oss, en två tre!

Stunden avslutas med att pedagogen berättar vad som kommer att hända

efter samlingen.

[27:19] Pedagog 1: Nu får jag er uppmärksamhet, Kasper lyssna,

får du höra nu, nu har ni varit jätteduktiga och vi har

haft sångsamling ganska länge så nu förstår jag att ni

har lite spring i bena. Jesper! Inte i soffan, Isabell du

vet bättre! ((Hon drar ner en flicka från soffan och sät-

ter sedan Jesper i knät. Hon ska sedan få Jesper att säga

något.)) Pedagog 1: Säg till barnen att nu ska

vi.....mumlar något, vi ska. Jesper: åka skidor. Pedagog

1: Alla kissar och så ska vi klä på oss och gå ut och ni

som har skidor får åka skidor. Alla barn: Jag! Jag! Jag!

 Pedagog 1: Tack för idag!

155

I samlingen används foton som ansvarsbarnet räknar in barnen efter och

han får sitta på en pall lite över de andra barnen och i jämhöjd med pedago-

gen. Dessa små artefakter strukturerar och gör arbetsfördelningen tydlig.

Barnen sitter huller om buller på en matta framför. Avsaknaden av ordning

via platser eller en form att sitta efter tolkas i analysen som att barnen ses

som en kollektiv massa barn mer än en grupp individer. Pedagogen tilltalar

också barnen som grupp genom att tala till dem i tredje person, till exempel

när hon undrar ”varför sjunger inte barnen?” Barnen som kollektiv förväntas

veta vad som fordras av dem och om någon inte förstår detta så ges tillsägel-

ser från de vuxna. Inga barn ifrågasätter eller upptäcker egna handlingser-

bjudanden i de verktyg som erhålles. I analysen ses denna sekvens som ett

exempel på en aktivitet som riktar sig till barngruppen som ett kollektiv. I

samlingen används också flera olika instrument, som skulle kunna tillåtas att

användas på ett individuellt varierat sätt. Syftet med den här samlingen för-

stås som att pedagogerna strävar efter att genomföra en musikstund där

barnen ska få insikt i hur olika instrument kan användas.

Lekhallen

Lekhallen används gemensamt av de fyra avdelningarna på förskolan. Varje

avdelning har en bestämd tid till förfogande av rummet men man kan också

se om rummet är ledigt när det finns behov. En av pedagogerna uttryckte

under intervjun att de hellre skulle se att varje avdelning hade fler rum än att

dela dessa gemensamma utrymmen. De tyckte att rummen på avdelningen

var för små och de schemalagda rummen var svåra att utnyttja spontant.

Lekhallen är ett stort kvadratiskt rum med mycket golvyta där det finns ribb-

stolar efter ena väggen (se figur 7.10 och 7.11). Två av väggarna har fönster,

varav den ena vetter mot gården och den andra ut mot vägen. Det finns en

rutschkana och en stor tjock matta i rummet. Vid den ena sidan finns en

upphöjning av golvet som kan användas som scen. I rummet kan man bygga

och leka med stora kuddar. Bollar och rockringar plockas ibland fram av

pedagoger.

156

Figur 7.10 Stora lekhallen. Figur 7.11 Glasskiosken.

Glasskiosk och byggkuddar

Lekhallen inbjuder tydligt med sin stora yta samt inredning till motoriskt

stora och rörliga lekar. I observationerna är det ibland svårt att se om det

finns något gemensamt konstruerat mål för detta spring eller om ren moto-

risk övning är ändamålet. Vid ett tillfälle ser leken ut att ha enbart spring

som gemensamt fokus men det visar sig att flickorna föreställer något sorts

kattdjur som jagar pojkarna. Vid ett annat tillfälle övergår springet i en

gemensam aktivitet när Mira vänder en av kuddarna som ser ut som en båge

och ropar: Vem vill köpa glass? (se figur 7:11)

[51:43] ((Isabell kommer springande till glasskiosken.))

Mira säger vad de säljer: Blåbär och lingon...mm.

((Isabell säger något.)) Mira: Det ska bli. ((Vänder sig

mot fönstret sedan fortsätter de båda att ropa.)) Vem

vill ha glass, vem vill ha glass?

[52:15] ((En pojke låtsas att han tar några glassar och springer

iväg med händerna låtsashållande.)) Mira: Nej han tog

mina glassar.

Leken sprider sig sedan till fler barn och en pojke står nu med Isabell i kios-

ken och Mira handlar en vinbärsglass. En annan pojke är tjuv och kommer

flera gånger och tar glassar utan att stå i kön.

Intressant i sekvensen är att barnen först ger en bild av att inte ha förhandlat

fram något annat gemensamt objekt än att själva springet är ändamålet. Men

när Mira tar tag i en kudde och med hjälp av det fysiska verktyget startar en

157

kiosk (figur 7:11) blir det möjliga gemensamma lektemat synligt och så

mycket lättare att dela för barnen. Analysen visar att kudden är det fysiska

ting som kollektiviserar lekens handlingar.

Precis utanför dörren in till hallen förvaras kuddar som man också får ha

inne i det stora rummet. Detta utrymme utnyttjas av barnen vid flera tillfäl-

len till lek. Barnen väljer denna mindre vrå istället för den stora lekhallen.

Pedagogerna sade under intervjun att de tyckte att barnen inte har mycket

utrymme att kunna förändra sin miljö, avdelningen är för liten och rummen

är för små. De ansåg också att pojkarna förändrar mer i miljöerna än flick-

orna, pojkar tar för sig mer sade de.

Elias och Kaspar har gått ut från lekhallen och leker nu utanför rörelserum-

met i kuddarna.

[07:16] De håller på att bestämma var de ska ha sängarna och

Elias säger: Jag vill också ligga där någonstans. ((Kas-

par flyttar på en kudde så att de ska få plats. Adam kom-

mer.)) Elias säger: Här är min säng Adam. ((Elias flyttar

sin kudde lite.)) Elias säger: Där borta är din säng,

Kaspar kom, nej jag menar Adam kom.

[07:59] Elias: Adam vill du se något roligt? ((Han sätter kud-

darna på varandra.)) Elias säger: Kan du kliva in där?

((De sitter på kuddarna, hämtar fler utanför rummet.))

[09:23] ((De leker vidare med kuddarna, hänger på dem, Elias och

Kaspar gör likadant.))

När leken sedan fortsätter med att köra kuddarna så använder de det stora

utrymmet i lekhallen. Allteftersom det fysiska verktygets handlingserbju-

dande förändras från säng till fordon skiftar även kravet på de rumsliga för-

utsättningarna. Med analytiska termer handlar det om att målet för lek-

handlingarna ändrar karaktär när barnen förhandlar om det fysiska verkty-

gets handlingserbjudande.

Utomhusmiljön

Förskolan har en avlång gård som finns på baksidan av förskolebyggnaden.

Den består av en plan yta, en asfalterad del och slänter. I mitten finns en stor

sandlådeyta där gungställningar och klättertorn är placerade.

158

Figur 7.12 Rutschkana på gården. Figur 7.13 Sandslott i sandlådan.

Pedagogerna talade under intervjun om på vilket sätt utemiljön är uppdelad i

rum. Två av pedagogerna berättade att mycket av det buskage och snår, som

barnen tyckte om att leka vid, togs bort inför förskolans tioårsjubileum och

det har därefter inte planterats nytt. En av pedagogerna menade dock att

barnen till exempel samlas vid gungorna och att de på så vis skapar en sorts

socialt lekrum. Det finns också ett utrymme mellan två små hus där barnen

gärna samlas och leker. Även om dessa rum är utan väggar är de tydliga för

barnen, menade hon.

Observationer gjorda utomhus

Mira och Sharons sandslottsbygge

Kommande observation visar när Sharon och Mira leker en lång stund till-

sammans i sandlådan (se figur 7.13). Leken visar flera variationer på hur

handlingserbjudanden, både fysiska och sociala, förhandlas och utvecklas

allteftersom. Sandlådan fungerar som ett lekrum för det sandslottsbygge

som nedan beskrivs.

[24:10] ((Flickorna öser sand i en hög mellan sig, de har varsin

spade, skrattar.))Mira: Det var kul.

[24:26] Mira: Ska vi också göra så i mitten? Sharon: Neej. ((Hon

gräver vidare.))

[24:36] Sharon: Nu räcker det med... ((Vänder sig en bit bort.))

Säger: Nu ska vi bara ...

[24:41] Mira: Flaggan. ((Tar upp en liten pinne.))

159

[24:49] ((Sharon tar upp ett torkat blad.)) Säger: Vi måste sätta

upp den här på flaggan så att det blåser. ((Hon försö-

ker.)) Säger: Nej den går sönder.

[25:02] ((Sharon går iväg och hämtar något.)) Säger: Jag vet den

där.

[25:14] ((Sedan sätter de ett blad på toppen av sandhögen.))

[25:40] Sharon: Nu! Mira: Ja!

Deras samvaro i sandlådan präglas av att de genom att överlägga med var-

andra hittar lösningar som driver leken framåt. Ett exempel på detta är när

Mira ser en liten pinne i sanden samtidigt som hon högt säger flagga och

Sharon på samma gång ser ett blad som hon försöker trä på pinnen som en

flagga. Senare vill Sharon att det ska finnas människor på slottet.

[25:44] Sharon reser sig, säger: Nu ska vi lägga några människor.

Mira: Ja. ((Reser sig också.))

[25:52] Mira: Här är mamma. ((Tar upp ngt (pinne?) från marken.

[25:52] Sharon: Vi ska ha mamma, pappa och mellan barn, här är

storasyster. ((Hon tar upp pinne från marken.))

[25:58] Mira: Sharon, Sharon, Sharon här är bebisen. ((Hon räcker

en pinne till Sharon.))

[26:01] Mira: Den vill jag sätta, bebisen.

[26:04] Sharon: Okej, vi gör så här. ((Hon böjer sig ned och

sätter dit pinnar i sandhögen. Hon placerar liksom ut

pinnarna på olika ställen.))

Bredvid sandlådan står två av pedagogerna och har uppsikt över barnen. När

de vuxna börjar prata om att de snart ska gå in för att äta lunch stannar Sha-

ron och Mira upp i leken och iakttar och lyssnar på pedagogerna. När de

återgår till leken börjar de prata om att de vill spara, ta hem och skydda

sandslottet från att förstöras.

[28:08] Mira säger långsamt: Vad jag vill ta hem det här

sandslottet.

[28:08] Sharon: Men hur? Man kan göra som en sandslotts-

tårta...det kan man.

160

[28:22] Mira verkar tveksam men Sharon säger: Jo, jag har sett

det på tv, en sandslottstårta.

Sen fortsätter de med att göra vakter runt slottet.

[28:53] Mira: Nu måste vi ha vakter. Sharon: Vakter just det och

vakter ska vara här uppe. ((Hon pekar på sandkakorna som

står på rad.))

[29:00] Mira: Ja så att dom håller fast så att ingen tar doms

hus.

[29:12] Sharon: Men om vi kommer ut kan vi leka igen, jag tar

mamman och du?

[29:16] Mira: Tar storasystern.

[29:23] Sharon: Vem tar pappan och bebisen? Mira: Jag tar den här

lilla bebisen.

[29:27] Sharon: Tar du lilla bebisen?

[29:30] ((Mira sätter ner en pinne i en av sandkakorna.)) Säger:

Här är en vakt.

De fortsätter en lång stund att placera ut pinnar runt sandslottet (se figur

7.13). De har roligt när de kommenterar hur olika stora pinnar är olika stora

vakter.

[33:15] Mira: Wow vilken vakt, den största tjocka tjocka vakt.

Med hjälp av sanden, pinnar och stenar konstruerar Mira och Sharon det

gemensamma syftet med leken. Leken börjar i grävandet i sanden med målet

att bygga ett slott. Sedan utvecklas fler detaljer runt detta slottsbygge såsom

att en flaggstång sätts upp och vakter i form av pinnar sätts upp runt slottet.

Dessa handlingserbjudanden förhandlas av flickorna emellan så att de är

överens om hur leken fortskrider.

Pedagogerna står bredvid och övervakar barnens aktiviteter på förskolegår-

den. Flickorna vill vid några tillfällen ha bekräftelse på vad de gör.

[26:23] Båda tjejerna ropar på pedagog 3: Titta människor!

161

[26:27] Pedagog 3: Jaha, är det människor?

[26:31] Pedagog 2: Vad är det uppe på toppen där då?

[26:33] Mira: Flagga.

[26:36] Sharon: Fint. ((Flickorna ser båda stolta ut när de sit-

ter på knä och beskådar sitt verk.))

[26:41] Mira: Och det är flagga där, flagga där och flagga där.

((Hon pekar på olika pinnar.))

[26:43] Pedagog 3: Vad är det för människor då?

[26:46] Sharon: Mamma, pappa, barn, storebrorsor.

[26:50] Pedagog 3: Jaha.

[26:57] En pojke kommer förbi och säger: Snyggt sandslott.

[26:59] Pedagog 3: Ja det var det verkligen.

Innan de ska gå in för lunch kommer de på att sandslottet måste ha tv och

säng. De bygger en säng och en tv-apparat med sand och stenar. Sedan av-

slutas leken när pedagogerna igen påminner om att de ska gå in.

[37:59] Sharon säger: Nu ska vi gå in. Kajsa (Pedagog 3) sa det,

nu ska vi gå in

[38:12] Mira: Ingen kan ta vårt sandslott, för det är vakt.

[38:21] ((De går in, springer mot dörren. Väntar i dörröppningen

för många barn går in samtidigt, tar av skorna med stö-

velavtagare tömmer skorna på sand.))

[39:11] Sharon: Vakterna är ute Mira. Mira: Ja vakterna vaktar.

((De går in i hallen.))

När agendan för dagen gör sig påmind i form av att pedagogerna säger att

det är dags att gå in vill flickorna skydda och spara sitt bygge från att förstö-

ras av andra barn. De försäkrar sig om att vakterna ska skydda slottet. Det

blir tydligt att deras sandslottsbygge också ingår i ett mycket större kollektivt

sammanhang där det lilla inte alltid kan tas hänsyn till. Förskoleverksamhe-

tens uppdrag i att erbjuda omsorgs- och fostranssituationer är inte alltid

förenliga med barns perspektiv på verksamheten. Flickornas lek kan förstås

162

som handlingar i en verksamhet som syftar till att genom lekandet begripa

omvärlden. Förlängningen av ett vidgat perspektivtagande mellan pedagoger

och barn skulle kunna innebära att leken kan fungera som ett delat gräns-

objekt mellan barn och pedagoger.

En stor sandlåda placerad mitt på gården där många rör sig runt om, över

och i, är inte den bästa platsen att få spara ett välbyggt sandslott på. Som i

flera andra observationer blir relationer och spänningar mellan individ och

kollektiv synliga i förskolans sätt att planera och utforma fysiska erbjudan-

den.

Sammanfattande analys

I detta avsnitt sammanfattas och analyseras de mest centrala och väsentli-

gaste fynden. Avsnittet är indelat i tre teman: institutionell ordning synlig i

rummen, handlingserbjudanden och individuella och kollektiva aktiviteter.

Som jag tidigare beskrivit är dessa tre teman utvecklade dels ur det empi-

riska resultatet, dels utifrån analysbegreppen. Dessa är avsedda att ge yt-

terligare en dimension till analysen av hur barn och pedagoger försöker

uppnå en balans mellan individuella och kollektiva handlingsramar i olika

aktiviteter genom de handlingserbjudanden som finns i förskolans fysiska

miljö. Analysen av Blåklockans avdelning visar att förhandlingar inte före-

kommer i lika hög grad som på de andra förskolorna. Den sammanfattande

analysen inleds därför med att diskutera pedagogernas inverkan på den in-

stitutionella ordningen.

Institutionell ordning synlig i rummen

På Blåklockan är en institutionell ordning synlig på flera sätt. Dels utifrån att

ordningen syns i de fysiska miljöerna, dels utifrån att de vuxna synliggör

ordningar. Barnens aktiviteter struktureras och organiseras i hög grad av

institutionella ordningar i den fysiska miljön. Hallen kan betraktas som ett

fysiskt rum som speglar institutionella ordningar genom sina fysiska arran-

gemang. Inredningen ger ett ganska anonymt intryck och i analyserna för-

stås rummet som ett mellanrum mellan hemma och på förskolan, mellan

inne och ute. Hallen framträder som ett transportrum där många människor

passerar och är på väg. Det som i analyserna framträder som intressant är att

barnen vistas mycket i hallen under sina egeninitierade aktiviteter. Trots den

prägel rummet har av pedagogiskt oplanerad miljö är det ändå det rum bar-

nen oftast vistas i under observationerna. I analyserna ses den pedagogiska

miljöns utformning i hallen som ett verktyg att tygla, förena samt föra sam-

man kollektivet men barnen verkar föredra hallen som anonymt rum och

163

som friare utrymme för leken. Eftersom pedagogerna själva förkroppsligar

den institutionella ordningen genom sina förmaningar och uppmaningar blir

hallen trots sitt yttre institutionella skal inte ett rum där den institutionella

ordningen är särskilt synlig eftersom pedagogerna inte så ofta vistas i det

rummet.

Ett annat tillfälle är när den fysiska miljön syns reglera aktiviteter i ateljén.

Genom dess yttre inramning av färger, papper, stafflier samt penslar för-

väntar man sig kreativitet. Observationen visar hur pedagogen instruerar

den planerade aktiviteten för barnen som kollektiv. Det finns inte utrymme

för några individuella variationer vad gäller hur uppgiften ska genomföras.

Analyserna visar att stunden i ateljén blir en institutionell kollektiv aktivitet

där inga individuellt upptäckta handlingserbjudanden ges utrymme att exi-

stera för barnen.

Andra fysiska former av institutionella ordningar är till exempel de glasdör-

rar och fönsterrutor som sitter mellan olika rum. Mellan matrummet och

lekrummet finns fönster i dörren så att pedagogerna kan se vad barnen gör

även om dörren stängs. Även ut till hallen finns fönsterrutor på några ställen

så att pedagogerna ser barnen. Dockvrån är placerad i matrummet och av-

skiljs med vikväggar så pass höga att barnen ej ser ut men pedagogerna kan

se in. Denna genomskinlighet mellan rummen är intressant i analyserna

eftersom den fysiska miljöns planering också kan ses som ett verktyg som

underlättar för att kontrollera kollektivets individer.

Under intervjuerna talade vi om att hålla ordning på avdelningen. Pedago-

gerna uttryckte att det är svårt att få barnen att städa och plocka undan efter

sig. De vill att alla leksaker ska ha sina bestämda platser på avdelningen och

barnen får inte börja flytta runt sakerna, eftersom ordningen då störs. Peda-

gogerna gör dock städningen till en rutin och ringer en klocka före nästa

punkt på dagsschemat. Alla ska då hjälpas åt att städa. Analyserna visar att

pedagogernas krav på ordning kan betraktas som ett sätt att hantera den

kollektiva barngruppen. Att ha ordning på avdelningen ses som ett av peda-

gogernas tydligaste gemensamma syfte med den pedagogiska miljön på av-

delningen. I analyserna uppfattas pedagogernas förmaningar som ett verktyg

för att uppnå ordning på avdelningen. Pedagogerna uttryckte i intervjuerna

att de till stor del styr vilket innehåll som ska finnas i de olika lekutrymmena

på avdelningen och de är inte riktigt ense om i vilken grad denna styrning

ska förekomma. Enligt två av pedagogerna behövde barnen dessa tydliga

ramar. Dockvrån är ett exempel på ett lekutrymme med stark styrning av

innehållsliga erbjudanden vilket utvecklas i kommande tema.

164

Handlingserbjudanden

I dockvrån finns handlingserbjudanden som uppmuntrar och stimulerar

rollek med familjeteman. I analysen kan det ses som att syftet med dockvrån

uppfylls eftersom barnen som leker där leker sådana lekar som pedagogerna

har planerat för. Detta kan förstås som att aktiviteten överensstämmer med

planeringen av miljön och de fysiska erbjudandena i dockvrån används till

vad de är förutbestämda att användas till och barnen gör inga förändrade

tolkningar av dessa erbjudanden.

Detta med hur barnens aktiviteter lever upp till den planerade pedagogiska

miljön är intressant i förhållande till den stora lekhallens möjligheter. Lek-

hallen har en stor golvyta och det finns ribbstolar och mjuka mattor. Erbju-

dandena visar att motorisk aktivitet bör förekomma i detta rum, vilket också

är den typ av lek som till viss del förekommer i rummet. Men efter en stunds

springande, klättrande och rutschande söker sig barnen till handlingserbju-

danden som går att förhandla emellan sig. När Mira tar en kudde och använ-

der den som kiosk blir en möjlig gemensam handlingsram synlig och lättare

att dela för barnen och kudden betraktas i analysen som ett kollektiviserande

ting.

Ett annat exempel på hur aktiviteter skapas genom de fysiska förutsättning-

arna är de stora matborden som finns i matrummet. Dessa indikerar att

bordsaktiviteter är önskvärda och hyllan bredvid matborden erbjuder mate-

rial som går att använda på borden alternativt på golvet. Pedagogerna bedö-

mer lämpligheten i de material som fördelats på olika höjd i förhållande till

barnens utvecklingsnivåer. Genom analysen framträder att detta kan upp-

fattas som fysiska anordningar att reglera barngruppen med. Det går också

att uttrycka som att pedagogerna har tänkt ut att verksamheten i matrummet

ska handla om bordsaktiviteter och de anordnar sedan miljön som ett medel

för att nå dit.

Hyllan i matrummet kan även uppfattas som ett handlingserbjudande ut-

ifrån ett utvecklingspsykologiskt perspektiv. På en avdelning där det finns

barn i ålder från två till fem år planeras det pedagogiska materialets till-

gänglighet efter ålder och/eller utvecklingsnivå. Hyllan i matrummet är en

typisk fysisk anordning där materialet erbjuds på olika sätt kopplat till bar-

nens utvecklingsnivå. På de lägsta hyllplanen finns stora leksaker av modell

”plocka i och plocka ur”. Det erbjuds inte så många saker men de yngsta och

kortaste barnen ser dem tydligt och når dem själva utan att behöva be om

hjälp. Högre upp i hyllan finns material i form av papper och pennor, spel

och puzzel. Inga barn på avdelningen når dessa saker enkelt, men de äldre

barnen kan själva dra dit en stol och sedan hjälpas åt att ta ner det de vill ha.

165

I observationen av de små barnen vill Andreas ha ett spel och ber då pedago-

gen om hjälp. I analysen ses detta som att pedagogerna, i den grad det går,

vill att barnen ska kunna känna sig självständiga. Hyllan som fysisk anord-

ning kan också ses som ett handlingserbjudande om social interaktion mel-

lan barnen som leker framför hyllan och mellan de äldre som hjälps åt att

plocka ner olika material från hyllan.

I hallen förekommer som tidigare nämnts många lekar och en mängd hand-

lingserbjudanden som barnen upptäcker. I leken i hallen använder barnen

många personliga ting från sina hyllor, såsom hjälmar, ryggsäckar och mju-

kisdjur. I ateljén förekommer också en mängd handlingserbjudanden som

barnen däremot inte ges utrymme att upptäcka och använda sig utav.

I analyserna av observationerna på Blåklockan framstår det stundtals extra

tydligt att pedagogerna förkroppsligar de regleringar som finns. De rum där

barnen väljer att ha sina ”fria” lekar är inte där de flesta och mest variations-

rika erbjudandena finns utan där pedagogerna oftast inte befinner sig.

I Igelkotten och Berget, har förhandlandet om handlingserbjudanden tagits

upp. På Blåklockan har detta inte framträtt i analyserna i så hög grad. I ob-

servationen av flickorna som leker i sandlådan finns emellertid ett tydligt

inslag av förhandlande mellan barnen och mellan barnen och de fysiska

verktygen. Flickorna kommer om och om igen överens om vad pinnar och

stenar ska föreställa och genom dessa överenskommelser hittar de och ut-

vecklar ett gemensamt mål för aktiviteten. Att barnen verbalt informerar

varandra och förhandlar om handlingserbjudanden, om vem som bestäm-

mer samt vilka regler som ska gälla, framträder i analysen som det som gör

aktiviteten mer kollektiv. Intressant i analyserna av observationerna på Blå-

klockan är att de styrda handlingserbjudandena som i hög grad finns plane-

rade av pedagogerna verkar reducera stunder av verbalt förhandlande mel-

lan barnen. Det tydliga objektet för verksamheten påverkar den flerstäm-

mighet som kan bli synlig när barn upptäcker varierande handlingserbju-

danden.

Individuella och kollektiva aktiviteter

På avdelning Blåklockan blir det vid flera tillfällen synligt och påtagligt att

pedagogerna genom sin planering av de pedagogiska miljöerna fostrar ett

kollektivt förskolebarn. Ett exempel på detta är den aktivitet som utspelar sig

i ateljén. Pedagogen initierar uppgiften mycket detaljrikt och i små steg så att

barnen som kollektiv ska uppfatta och genomföra uppgiften på det sätt som

det planerats för. Barnen ska således genomföra uppgiften individuellt men

på ett likformigt sätt. I analysen av sekvensen uppfattas barnen som kollek-

166

tiva förskolebarn som inte ges utrymme att förhandla eller upptäcka egna

handlingserbjudanden.

Samlingen genomförs med olika verktyg för att ordna och strukturera akti-

viteten. I analysen framträder samlingen som en form att fostra och hantera

den kollektiva gruppen. Den samling, som här observerats, genomfördes

med barnen sittande huller om buller framför pedagogen. I många andra

samlingar sitter barnen i ring på bestämda platser. I analysen skulle det

kunna tolkas som att särskilda platser är ett yttre formellt sätt att betona

individens plats i kollektivet, emedan det i den här observationen inte läggs

någon vikt vid detta. Pedagogen hanterar barngruppen och använder liksom

i ateljén noggranna detaljerade anvisningar och uppmaningar för att hela

barngruppen ska följa med i övningarna.

Sammanfattningsvis visar analyserna att pedagogerna på Blåklockans avdel-

ning ofta förhåller sig till barngruppen som ett kollektiv och att ordning och

reda i miljöerna är ett tydligt objekt/syfte för verksamheten. Spring och stoj

tillåts inte inne på avdelningen och kanske upplevs därför barnens aktivite-

ter som relativt fokuserade och koncentrerade. Likväl visar analyserna att

barn och pedagoger sällan möts i aktiviteter där objekt har förhandlats fram

dem emellan. Detta kan förstås som att barns perspektiv sällan tas i beak-

tande av pedagogerna.

Analyserna visar hur pedagogerna planerar för och premierar kollektiva och

lugna lekar. I lekrummet finns material som tydligt erbjuds i korgar på barns

nivå. Dessa erbjudanden består av konstruktionsmaterial, bilar, och småfi-

gurer, smådjur. Lekar som barnen själva tar initiativet till äger rum i de fy-

siska miljöerna i hallen eller i utemiljön. I analytiska termer kan regler för-

stås som mycket framträdande i verksamheten. Regler styr hela avdelningen

fokuserat mot syftet att vidmakthålla ordning i kollektivet.

Observationerna på Blåklockan visar att barnen försöker uppnå en balans

mellan individuella och gemensamma lekstunder. De utnyttjar i hög grad de

fysiska utrymmen som finns att tillgå för egeninitierade aktiviteter men som

ett disciplinerat barn finner de sig även i de aktiviteter där pedagogerna ger

riktlinjerna.

167

Kapitel 8 Rum, barn och pedagoger – en
diskussion

Det här kapitlet syftar till att diskutera studiens resultat i förhållande till

tidigare forskning och teorier. Det övergripande syftet med studien var att

beskriva och analysera barnens handlingsutrymme i relation till de fysiska

miljöer som finns i förskolan. Här upprepas forskningsfrågorna såsom de

formulerades i inledningskapitlet:

- Hur strukturerar och organiserar förskolans fysiska miljö barns akti-

viteter?

- Vilka aktiviteter skapas i förhållande till den fysiska miljöns hand-

lingserbjudanden och regleringar?

- På vilka sätt går det att förstå relationen mellan den fysiska miljöns

handlingserbjudanden, barns handlingsutrymme, och pedagoger?

Diskussionen görs i det här kapitlet i tre olika avsnitt. Inledningsvis diskute-

ras hur den fysiska miljöns utformning, alltså fysiska rum och material,

strukturerar och organiserar barns aktiviteter i förskolans verksamhet. Där-

efter följer en diskussion om barnens handlingsutrymme i de fysiska miljö-

erna som finns i förskoleverksamheten där både barns agentskap och deras

förhandlingar särskilt lyfts fram. Avslutningsvis diskuteras i kapitlet hur det

går att förstå relationen mellan barn, rum och pedagoger samt en reflektion

om de möjligheter och begränsningar som studien visar existerar i fysisk

förskolemiljö. Den avslutande delen initierar också nya frågor som studien

givit upphov till.

Hur förskolans fysiska miljö organiserar och strukturerar

Med planerade rum och tillrättalagt material är förskolan en institution som

omgärdar barns vardagsliv. En majoritet av alla barn i Sverige går från tidig

ålder i förskolan och familjers vardagsliv förhåller sig således till en offentlig

institution under lång period (Markström & Halldén, 2009). Att delta i för-

skoleverksamheten kan ses som ett exempel på en institutionell barndom

(Halldén, 2006). Barns vardagsliv äger rum i ett institutionellt sammanhang

där kontexten utgörs av en kombination av fysisk kontext och de människor

som deltar i de sammanhang och situationer som skapas (Dencik, Bäckström

& Larsson, 1988; Markström & Halldén, 2009).

168

Resultaten av den här studien visar att ett flertal institutionella drag utmär-

ker förskolans rum. Hallen är ett rum som analyserna av samtliga tre fall

visar är ett rum med institutionell karaktär. Hallen betraktas även i försko-

leforskning som ett institutionellt utmärkande rum (Markström, 2005). På

de tre avdelningarna i den här studien har hallen fungerat som ett rum där

man gör entré till förskolan, där man tar av sig sina ytterkläder och där bar-

nen även har sin personliga hylla. Analyserna visar att rummet fungerar som

ett mellanrum mellan hemmet och förskolan, mellan inne och ute, ett trans-

portrum där många människor passerar och är på väg. Placeringen av hallen

har varierat från att nästan vara en del av avdelningen, som på Igelkotten, till

att ligga en trappa ner, som på Berget, till att som på Blåklockan finnas pre-

cis utanför avdelningen.

Balansen mellan frihet och kontroll i barns aktiviteter i de fysiska miljöerna

ses i studien som något intressant. Reed (1993) pekar på att omgivningens

förväntningar påverkar barnets upptäckande av affordances/handlingser-

bjudanden. I analyserna blir regleringar kontra handlingsfrihet synliga på

olika sätt i de fysiska miljöerna. I spänningsfältet mellan regleringar och

handlingsfrihet fostras barnen in i förskoleinstitutionen. Enligt Reed (1993)

skapar the field of promoted actions (FPA) hög grad av förväntningar på vad

barnet ska rikta sin uppmärksamhet mot. I det mer fria fältet field of free

actions (FFA) har barnet mer utrymme och frihet att individuellt och i grupp

upptäcka erbjudanden. Båda är nödvändiga för barnets utveckling anser

Reed och skriver att barnet med viss reglering och stöd i FPA kan agera mer

självständigt i FFA. Reed argumenterar för att zonen för proximal utveck-

ling (zone of proximal development, ZPD) (Vygotsky, 1978) kan bidra till att

synliggöra steget mellan FFA och FPA. Från det styrda och reglerande fältet

(FPA) kan barnet via ZPD ta steget till the field of free actions.

Barns perspektiv blir i den här studien tydliga när de skapar, förändrar och

tillägnar sig aspekter i den fysiska miljön. Barns upptäckande av handlings-

erbjudanden kan sättas i relation till de olika typer av fält som Reed (1993)

använder sig av. Jag förstår det som att inom the field of free actions är det

rimligt att betrakta alla sorters handlingserbjudanden som mer tillåtna att

upptäcka medan the field of promoted actions bygger på att barnet införlivar

normer om vilka handlingserbjudanden som är korrekta. Den fysiska miljön

betraktas i föreliggande studie som en uppsättning handlingserbjudanden

vilka individen dels upptäcker efter förmåga dels utvecklar förmåga att upp-

täcka (jfr E.J. Gibson, 2003). Teorin om affordances består liksom zonen om

proximal utveckling av både inter- och intraprocesser vad gäller individ och

miljö, vilket gör dem intressanta att se i förhållande till varandra. Glappet

mellan det som invididen klarar av på egen hand och det den klarar av med

hjälp bildar den proximala utvecklingszonen. Puzzelbiten mellan individen

169

och miljön utgör möjliga affordances (Linderoth, 2004). Det empiriska ma-

terialet i den här avhandlingen visar att barnen i miljöer som inte är så sta-

tiska och förutbestämda i högre grad gemensamt och kollektivt förhandlar

och kommer överens om handlingserbjudanden. Genom analyserna visas att

de reglerande fysiska arrangemangen har verkan på graden av förhandling

och flerstämmighet i verksamheten. I förhandlandet om vad det specifika

handlingserbjudandet är och om dess funktion i de handlingar barnen utför,

kan zonen för proximal utveckling tillföra förståelse för vikten av förhand-

landet. Under förhandling och i samspel med andra barn och fysisk miljö

kan barnet erövra nya och utveckla mer komplexa sätt att upptäcka hand-

lingserbjudanden. Genom att dessutom se denna utveckling i förhållande till

fields of free actions och fields of promoted actions blir det även tydligt att

barnet införlivar normer och värden i hur upptäckandet bör göras. I the field

of promoted actions socialiseras barnet in i vad som är lämpliga och brukliga

handlingserbjudanden i olika sorters situationer. Detta skulle kunna vara ett

sätt att didaktiskt förstå affordancebegreppet. I förhållande till ett generellt

kunskapsintresse om interaktionen mellan individ och miljö går det utifrån

ovanstående resonemang att uttala sig om hur barnet fungerar och lär i för-

skolan. Sammantaget medför Reeds distinktioner av fields of promoted ac-

tions och fields of free action, J.J. Gibsons affordanceteori, samt Vygotskys

zone of proximal development att den fysiska miljön är en tydlig och viktig

part i förskolebarns lärande och utveckling.

I analyserna framträder att pedagogerna strävar efter att utgå från barns

intressen när de planerar och utformar de fysiska miljöerna. I olika grad ser

de den fysiska miljön som en möjlighet eller ett hinder. Pedagogerna på Igel-

kotten ansåg till exempel att innehållet i verksamheten var överordnat den

fysiska miljöns förutsättningar medan pedagogerna på Berget såg de fysiska

förutsättningarna som hindrande. På Blåklockan nämnde pedagogerna inga

särskilda pedagogiska orsaker till varför rummen är uppdelade på ett visst

sätt. Däremot lyfte de fram flera praktiska skäl, till exempel att bilmattan var

placerad i lekrummet för att inte vara i vägen. Sammantaget ger detta ut-

tryck för att även pedagogerna kan vara begränsade av de rum som finns på

förskolan (jfr Nordin-Hultman, 2004) och att även de upptäcker handlings-

erbjudanden utifrån sina perspektiv i de fysiska strukturer som finns i för-

skolan. Utifrån dessa handlingserbjudanden skapas olika förutsättningar för

att utöva yrkesrollen.

Olika former av transparens kan sägas känneteckna institutioner (Foucault,

2003). Hallen präglas av en fysisk transparens och överskådlighet som un-

derlättar för pedagogerna att räcka till för att kommunicera med flera barn

samtidigt. En insyn mellan rummen är något som ofta utmärker den fysiska

miljön på en förskoleavdelning (Markström, 2005). I föreliggande studie var

170

det även något som efterfrågades av pedagogerna. Pedagogerna på Berget

menade att det fanns svårigheter att låta barnen vara själva i målarrummet

eftersom dörren dit inte hade fönster och således vågade de inte lämna bar-

nen ensamma i rummet. de Jong (2010) betonar att fönsterrutor förutom att

skapa möjligheter till kontakt även kan betraktas som ett uttryck för makt

och kontroll. Förskolan som fenomen kan å ena sidan ses som en institution

där barns intressen tas tillvara. Å andra sidan kan den enligt Markström och

Halldén (2009) ses som att barnen i hög grad blir kontrollerade. Med olika

tekniker dokumenteras, formas och styrs det individuella barnet (Hultqvist,

2001; Vallberg Roth, 2011). Denna strävan att kontrollera barnet innebär att

det ses som ett projekt anser Hultqvist och Dahlberg (2001). Hultqvist

(2001) framhåller att läraren i mindre utsträckning nu undervisar och istäl-

let reglerar och försöker synliggöra barnets egenstyrda bildningsaktivitet.

Det förutsätts att barnet har en egen motivation och drivkraft att styra och

driva sin bildningsresa. ”The child has become an entrepreneur of him- or

herself” (a.a., s. 163). Dessa kompetenta barn kännetecknas enligt Hultqvist

av att de ska vara starka, motiverade och i stånd att vara aktiva i sin bild-

ningsresa. Det aktiva barnet får näring av nya undervisningsmetoder samt

genom att en decentraliserad modell för handledarskap ersätter katederun-

dervisning och den kontroll som den centralt placerade läraren förut besatt.

Under 2000-talet kan nästan vad som helst bli en del av barnets bildnings-

resa, till och med resan i sig skriver Hultqvist (1998; 2002). Det som Hult-

qvist beskriver om ett decentraliserat handledarskap går historiskt att be-

trakta i ljuset av dialogpedagogiken som hade stor utbredning i förskolan

under 1970-talet. Den rosa pedagogiken florerade som ett begrepp i den kri-

tiska diskussionen om dialogpedagogiken som förespråkades i Barnstugeut-

redningen (Callewaert & Kallós, 1992). Dialogpedagogiken utmärktes av en

strävan efter att utveckla synen på barn som jämlika de vuxna och lyssnan-

det och kommunikationen i samspelet med små barn var viktiga bärande

aspekter i förhållningssättet. ”Vuxna skulle nu tala om och lyssna till sådant

som barn tyckte var viktigt” (Ohrlander, 2011, s. 17). Kritiken av dialogpeda-

gogiken bestod av att det ansågs att den inte var tillräckligt forskningsbase-

rad och att man på ett alltför flummigt och rosa sätt trodde på att samspel

med småbarn skulle förändra samhälleliga hierarkier (Callewaert & Kallós,

1992). Debatten om den rosa pedagogiken visar sig idag igen. Ohrlander

(2011) skriver om hur grundläggande delar av dialogpedagogiken idag skulle

kunna användas som ett sätt att betona barns perspektiv och rättigheter i

förskolans pedagogiska verksamhet. Genom att betona språket och lyssnan-

det på vad barn har att säga lyftes i den dåtida debatten en ny sorts språklig

jämlikhet mellan barn och vuxna anser Ohrlander (2011). Dialogpedagogi-

ken kan ses i förhållande till mer nutida forskning utifrån barndomssociolo-

giska aspekter och nya sociala paradigm där barn betraktas som agenter

(Ohrlander, 2011). Exempelvis skriver Brembeck, Johansson och Kampmann

171

(2004) om att synen på det kompetenta barnet har inneburit förändringar i

relationen mellan barn och vuxna och att styrandet och fostrandet av detta

kompetenta barn kan ses som en utmaning. Barn och pedagoger ska betrak-

tas som likvärdiga förhandlande parter där den tidigare auktoritära styr-

ningen av barnet sedermera övergått till att barnet själv utövar sin fostran

(Brembeck, Johansson & Kampmann, 2004).

I förändringen av synen på barnet som en aktiv deltagare i förskoleprakti-

ken, som en agent och flerspråkig kreatör av förskolemiljön, blir flera synsätt

på förskolepraktiken möjliga. Samtalet om vad en förskoleinstitution kan

och bör vara; förskolans funktion i samhället är viktig att lyfta fram anser

Moss (2006). Förskolan utvecklas från att ses som en neutral, teknisk plats

där vi fostrar barn med en syn på förskolan som en plats för kritiskt tän-

kande, utforskande och samvaro. Förskolan kan förstås som en flerstämmig

praktik där barn och pedagoger möts, diskuterar och utbyter erfarenheter

(Moss, 2006; Halldén, 2006). En slutsats av den här studien är att graden av

flerstämmighet i en verksamhet tydligt hängt samman med huruvida verk-

samhetens objekt konstruerats som kontrollerande och strukturerande. På

den förskoleavdelning där ordning och reda på avdelningen och i barngrup-

pen sågs som ett viktigt mål att sträva mot gavs lite utrymme till att även

barnen skulle ges tillträde till att förhandla om till exempel handlingserbju-

danden. Den här studien visar att förskoleavdelningens normer om vad man

får göra och inte göra, om när man får göra och inte göra och om vem som

får göra och inte göra blir explicita genom de fysiska arrangemangen. Den

fysiska miljön används i hög grad på olika sätt till att organisera och struktu-

rera barngruppen.

I den här studien använder jag affordanceteorin och verksamhetsteorin som

teoriram. I slutskedet av analysarbetet funderade jag över om andra teorier

ytterligare kunde fördjupa de fynd som gjordes. Foucault (2003) och

Bernstein (1975) utgör två alternativa teoretiska spår för att visa på andra

möjliga sätt att analysera materialet på. Analysen av mitt empiriska material

visar bland annat att varierade fysiska arrangemang användes som ett sätt

att strukturera och organisera barngruppen. Foucault (2003) skriver till

exempel om hur glasrutor kan göra det möjligt för en osynlig disciplinär kon-

troll i den mening att man inte själv vet om när och om man blir kontrolle-

rad. Bernstein (1975) använder begreppen osynlig och synlig pedagogik. Med

en synlig pedagogik kännetecknas den fysiska miljön av en stark klassifika-

tion. Miljöerna uppmanar då på ett tydligt sätt till vad man kan göra i ett

rum, saker och ting hålls isär. I den synliga pedagogiken är också inram-

ningen stark, det innebär till exempel att det är pedagogerna som styr över

hur aktiviteter ska utföras och hur barnen förväntas agera. Ett exempel på en

situation i mitt material som kan förstås utifrån en stark inramning är se-

172

kvensen Måla pepparkakor från Blåklockans avdelning. Målaraktiviteten

genomförs med så pass tydliga och detaljerade instruktioner att inget barn

ges möjlighet att finna egna sätt att utföra målandet på. I en verksamhet där

en osynlig pedagogik råder präglas däremot miljöerna av svag klassifikation

och svag inramning. Därmed inbjuder varje rum till många olika sätt att

använda miljön, utrymmet för vad som tillåts och hur det får göras är då

vidare. Enligt Bernstein (1975) präglas pedagogiken för de yngsta barnen av

miljöer med svag klassifikation och inramning, alltså en osynlig pedagogik.

En variation av beteenden och spontana aktiviteter kan genom miljöernas

utformning då tolkas vara tillåtna och som Bernstein (1975) skriver ” it se-

ems at first sight that such a structure celebrates weak control” (a.a., s. 154).

Han menar emellertid att så inte är fallet. Enligt Bernstein (1975) präglas

den osynliga pedagogiken av att det finns en underliggande stark klassifika-

tion och inramning. Under det som till synes är frihet att välja har pedago-

gerna klara förväntningar och mål för barnen. Det är dock inte tydligt för

barnen vad som förväntas av dem, de får prova sig fram för att se vilka nor-

mer och begränsningar som gäller. Balldin (2008) använder begreppet in-

stitutionsautonomi och förklarar det som när barnet lever upp till osynliga

förväntningar och krav i skola och förskola, utan att regler och krav görs

explicita av läraren, lever barnen ändå upp till detta. I mitt empiriska mate-

rial finns flera sekvenser från utomhusaktiviteter när pedagogerna på håll

iakttar barngruppen och ger barnen frihet att pröva till en viss gräns. När

denna gräns är nådd ingriper de och styr barnens ageranden i en alternativ

riktning. Foucault (2003) skriver att övervakandet kan betraktas som en del

av det pedagogiska förhållandet mellan lärare och elev.

I förskolefostran finns enligt Emilson (2008) en stark betoning på discipli-

nerande värden och anpassning till systemets regler och rutiner. Från en

öppet auktoritär form har styrningen av barn i förskolan övergått till en mer

icke auktoritär och vänlig karaktär, vilket Rousseau på 1700-talet uttryckte

som en normaliserande eller förebyggande makt (Hultqvist, 1990). Denna

”ansiktslösa” form av fostran som Emilson (2008) beskriver kommer till

uttryck i de rum som gestaltas på till exempel Bergets förskola. Pedagogerna

använder där fysiska arrangemang för att samla in och ordna kollektivet.

Detta skulle kunna förstås som ett exempel på en starkt klassificerad och

inramad miljö (Bernstein, 1975). Jag menar att den fysiska miljön på ett

konkret men ansiktslöst vis fostrar ett barn som enligt särskilda preferenser

ska fungera som en individ men i ett socialt sammanhang. ”Ett kollektivis-

tiskt fostransideal ska leda till att de enskilda individerna stärks” skriver

Emilson (2008, s. 34). I min avhandling är det emellertid också påtagligt att

miljöns starka klassifikation är avhängig av huruvida pedagogerna är närva-

rande i rummet eller inte. Längre fram i kapitlet diskuteras det faktum att

barnen ofta gör motstånd mot den starka klassifikationen när pedagogerna

173

är frånvarande och således upptäcker egna handlingserbjudanden i de fy-

siska arrangemang tänkta att strukturera och reglera individen och kollekti-

vet. Jag menar att en tudelad bild framkommer av hur fostrandet och regle-

rande av en ”kompetent agent” går till. Analysen visar alltså att verktyg och

regler påverkar arbetsfördelningen och den flerstämmighet som kan finnas i

ett verksamhetssystem med ett gemensamt konstruerat och överenskommet

objekt. På de avdelningar där pedagogerna på ett auktoritärt sätt konstruerar

objektet minskar tydligt barnens verbala förhandling både med rummet,

sinsemellan och med pedagogerna.

När den fysiska miljöns planering tydligt visar vilka aktiviteter som bör före-

komma i rummet visar analysen att detta följs åt av regler och även restrik-

tioner. Innebörden av de regler som finns i ett aktivitetssystem påverkar

enligt Engeström (1987) både explicit och implicit handlingarna i aktiviteten.

Barns lekande på förskolan kan förstås som en verksamhet, med ett av bar-

nen konstruerat objekt. Denna verksamhet påverkas enligt Hakkarainen

(1999) starkt av pedagogernas samtidiga verksamhet med objektet att driva

en pedagogisk verksamhet. De institutionella drag förskolan har kan enligt

Hakkarainen visas genom fysiska miljöer planerade i pedagogiskt syfte, dag-

liga rutiner som barnen följer samt särskilda planerade tider för lek. Han

ställer sig därigenom frågande till om det finns en möjlighet att barn och

vuxna gemensamt kan förhandla objektet. Hakkarainen (1999) förklarar att

”kindergarten brings children together, play has its time and space, adults

may organize play activities, and certain plays are preferred and others re-

jected by adults” (a.a., s. 233). Min studie visar liksom Hakkarainen (1999)

de svårigheter som verkar finnas när det gäller att barn och vuxna förhandlar

om gemensamma objekt i verksamheten. Leken skulle emellertid kunna

konstrueras som ett gränsobjekt mellan barns och pedagogers verksamheter.

Pedagogernas förståelse av leken som pedagogiskt verktyg och barnens be-

hov av lekandet som ett sätt att utforska, pröva och experimentera med om-

världen behöver inte bli motsättningar i en verksamhet. Om däremot peda-

gogernas främsta syfte med verksamheten är att tillhandahålla barnomsorg,

vilket historiskt sett varit ett av förskoleverksamhetens främsta objekt, blir

det av stor vikt att framhålla ordning och reda. I det fallet konstrueras leken

som verksamhet inte som ett gränsobjekt.

Sandberg och Erikssons studie (2010) visar att barns delaktighet påverkas av

tillgängligheten av material och även aktiviteter. Det finns alltså erbjudan-

den om inflytande som finns där att upptäckas av barnen. I förhållande till

huruvida leken kan konstrueras som ett gränsobjekt menar jag att detta blir

intressant. Om barnens lekhandlingar skulle betraktas som ett uttryck för

deras inflytande i förskoleverksamheten skulle leken som konstruerat gräns-

objekt partiellt kunna delas mellan barn och pedagoger. Gitz-Johansen et al.

174

(2001) anser också att barns inflytande blir synligt i hur de under leken labo-

rerar med, förändrar och sätter spår i miljöerna. Att sätta spår i miljöerna

kan ses som ett uttryck för delaktighet. Gitz-Johansen et al. (2001) menar att

i miljöer som till exempel präglas av mjuk funktionalism kan det vara oklart

vem som förvaltar och bestämmer i rummet. Relationen mellan rum, barn

och pedagogoger kan alltså ur inflytandeaspekt synliggöras.

Barns handlingsutrymme i fysiska miljöer

Michélsens (2004) studie visar att barns egna påhitt ibland är helt i linje

med vad som anses rätt och riktigt och stundtals helt tvärt emot. På Igelkot-

ten hade barnen relativt stor frihet att använda lekmaterialen i lekrummet.

Det fanns ändå regler och ramar för hur leken fick ta plats i rummet. Peda-

gogerna på Igelkotten berättade under intervjun att det fanns regler för hur

många barn som fick leka i rummet samtidigt och de menade att dessa regler

skapats för att inom en viss ram tillåta kreativa rörliga lekar. Pedagogerna på

Igelkotten återkom flera gånger till att de hade vissa tydliga gränssättningar

för att kunna ha en tillåtande attityd när det gäller användandet av rum och

material. På Bergets förskola uttryckte pedagogerna att de inte ruckade på

några regler vad gällde användandet av rum och material. De ansåg att om

de en dag gjorde avsteg från bestämmelser var det svårt att få barnen att

förstå att detta var en engångsföreteelse. Pedagogernas utsagor från de olika

avdelningarna ger olika förståelse för hur objektet konstrueras i verksamhe-

terna. På Igelkotten kan ett av flera objekt uppfattas som att pedagogerna

strävade efter att skapa meningsfulla och kreativa lekmiljöer för barn. På

Berget liksom på Blåklockan ger analysen vid handen att verksamheten drivs

efter objektet att ordna, strukturera och reglera miljöerna och barngruppen.

Analysen visar alltså att rummens yttre fysiska ramar och sättet på vilket

materialet erbjöds i hög grad påverkar handlingsutrymmet för barns aktivi-

teter. Rum som var planerade på så sätt att pedagogerna med lätthet kunnat

överblicka barngruppen samt rum som varit indelade i mindre lekvrår med

olika sorters handlingserbjudanden har medfört att barnen koncentrerat

sina lekar i högre grad runt överenskomna lekteman. Analysen visar också

att de rum som inretts med fysiska verktyg som har tydliga erbjudanden

även minskar utrymmet för att barnen mer individuellt ska upptäcka hand-

lingserbjudanden. Dock/hemvrån var ett sådant rum. I dockvrån fanns er-

bjudanden som uppmuntrade och stimulerade till rollek med familjeteman.

Barnen som lekte där lekte mestadels sådana lekar som pedagogerna plane-

rat för. Det innebär att pedagogernas gemensamma objekt med dockvrån

uppfylls av barnens lek där vilket kan ses som att aktiviteten överensstäm-

mer med planeringen av miljön. De fysiska erbjudandena i dockvrån an-

175

vänds till vad de är förutbestämda att användas till och barnen upptäcker

inga alternativa handlingserbjudanden. Löfdahl (2002) betonar att förtol-

kade miljöer som exempelvis dockvrån begränsar repertoaren av roller och

teman. Hon anser att otolkade miljöer såsom ett kuddrumm möjliggör för en

bredare repertoar. Även matrummet på Blåklockans avdelning är genom det

material som erbjuds vid en närliggande hylla, styrt så att barnen förväntas

ägna sig åt aktiviteter som kan ta plats vid borden. I analytiska termer går

det att uttrycka som att pedagogerna har som mål att aktiviteterna i mat-

rummet ska handla om bordsaktiviteter och de anordnar sedan miljön för att

nå dit. När de fysiska verktygen däremot var mer neutrala och inte så tydligt

angav vilka handlingserbjudanden som förväntades upptäckas, skapades ett

större handlingsutrymme som medförde att barnen utforskade en variation

av erbjudanden.

I analysen av den här studiens filmsekvenser framträder exempel på hand-

lingserbjudanden i den fysiska miljön som verkar ge barnen nästintill obe-

gränsade handlingsmöjligheter. Barnens samspel med kuddar, pinnar, sand

och snö har synbart präglats av variation men ändå en lekkoncentration.

Mårtensson (2004) framhåller i sin avhandling att ”hanteringen av konkreta

element tycks fungera som en ständigt pågående möjlighets- och stämnings-

skapande aktivitet” (a.a., s.116). Enligt henne kan miljön genom sin följsam-

het och samtidig föränderlighet bidra till och ses som medskapare till barns

lek. Miljöer som präglas av en mjuk funktionalism (Gitz-Johansen et al.,

2001) stimulerar barnens uppfinningsrikedom och kreativitet. Flexibilitet är

ett ledord vid utformandet och planerandet för miljöer menar Gitz-Johansen

et al. (2001). De anser dock att flexibilitet har blivit ett oreflekterat modeord

som behöver sättas i motsats till den hårda funktionalismen. Dessa två typer

av rum förutsätter varandra och den hårda funktionalismen är nödvändig

som något beständigt att ställa flexibilitet och multifunktionalitet emot.

Enligt Nordin-Hultman (2004) är regleringen av tid och rum i svenska för-

skolor stark och barnen är beroende av pedagogerna för sina aktiviteter och

för tillgången till tid, rum och material. Detta begränsar även barnens möj-

ligheter till inflytande. Hon skriver ”Det krävs ett relativt stort mått av de

individuella barnens inordning och anpassning” (a.a., s. 100). Enligt henne

har barnen litet utrymme för egen kontroll över tid, rum och sina aktiviteter.

Rummet och tiden är reglerad genom tradition och genom pedagogernas

planering och förhållningssätt. Analysen av min studie visar att barnen trots

ett begränsat handlingsutrymme på olika sätt upptäcker egna handlingser-

bjudanden i fysiska arrangemang tänkta att strukturera och reglera. Detta

behandlas under nästkommande avsnitt.

176

Barn som aktörer i de fysiska miljöerna

Analyserna visar att barnen stundtals upptäcker en variation av handlings-

erbjudanden även i fysiska arrangemang som strukturerar ordning, medan

de i andra rutinsituationer såsom i samlingar, förhåller sig till strukturerna

genom att inte ifrågasätta eller göra motstånd. Detta kan i analytiska termer

uttryckas som att barnen i de reglerande erbjudandena ändock upptäckte

handlingserbjudanden som skapade handlingsutrymme. Øksnes (2011) skri-

ver att barnen skapar egna alternativa flyktvägar från de institutionella kra-

ven. Analysen av vissa filmsekvenser visar att barnen som agenter kan upp-

täcka och även tillåtas upptäcka en mängd handlingserbjudanden i det som

strukturerar ordning, medan de i andra rutinsituationer förhåller sig till

strukturerna genom att inte ifrågasätta eller göra motstånd. Detta är vad

Corsaro (2011) benämner tolkande reproduktion. En kamratkultur byggs

upp av den tolkande reproduktionen där barnen balanserar mellan att an-

tingen reproducera och imitera vuxnas värden och normer eller att produ-

cera nya egna värden och normer. Detta producerande kan då ses i förhål-

lande till de alternativa handlingserbjudanden som barn upptäcker bland

annat i arrangemang som är tänkta att ordna och reglera på förskolan.

Analyserna av sekvenserna från Blåklockans avdelning visar att barnen ofta

gjorde precis som pedagogerna instruerade dem till. De gjorde inte motstånd

eller visade att de upptäckte andra erbjudanden än vad som var tänkt. Det

var även tydligt i samlingar, som pedagogerna ledde med barnen, att barnen

rättade sig efter de institutionella strukturer som omgärdade aktiviteten.

Skillnaden i de situationer där barnen skapar egna ordningar och där de inte

gör det verkar vara avhängig av huruvida en pedagog finns med eller inte.

Detta blev synligt i hallen på Blåklockan där stor del av den fria leken ägde

rum. Detta faktum förbryllade mig till en början eftersom fler andra rum

fanns inredda och planerade för lek medan hallen sågs som ett ganska sterilt

och institutionellt rum. En bit in i analysarbetet framstod en faktor som

verkade påverka i vilka rum barnen själva förhandlade och konstruerade

lekens objekt var där de vuxna inte befann sig. När de vuxna var i samma

rum eller ledde aktiviteterna så uppträdde barnen på ett sådant sätt som

verkade förväntas av dem. Förmågan att skapa handlingsfrihet kan således

sägas även vara avhängigt pedagogernas frånvaro. I analyserna framstår det

alltså stundtals extra tydligt att pedagogerna i många fall förkroppsligar de

regleringar som finns. De rum där barnen oftast väljer att ha sina ”fria” lekar

är där pedagogerna oftast inte befinner sig och således inte i de rum där hög

variation av erbjudandena finns att upptäcka. Även Odelfors studie (1996)

visar att barns handlingsutrymme påverkas av vuxnas närvaro respektive

frånvaro. Hon betraktar barns handlingsutrymme i förhållande till hur de

kan utveckla sina intentioner till handling. Enligt Odelfors söker sig barnen

177

under lekaktiviteter ofta till rum där de vuxna inte vistas så mycket. Även

Gitz-Johansen et al. (2001) anser att barnen ofta söker sig till utkanten av

gården eller till rum som är belägna en bit ifrån pedagogerna. De förklarar

detta utifrån att pedagogerna ofta organiserar dagen genom att dela in den i

olika arbetspass, i förhållande till dessa pass förändras även rummens funk-

tioner. Barn behöver därför flera gånger per dag städa undan sina aktiviteter

eftersom rummen ska återställas till ett normaltillstånd mellan de olika akti-

viteterna. En följd av detta blir att barnen drar sig undan pedagogerna me-

nar författarna (a.a.).

Analysen visar hur olika faktorer eller omständigheter påverkar huruvida

barns upptäckande av handlingserbjudanden får ta plats i förskolan. Enligt

Corsaro (2011) är det barns motstånd mot det rådande som hjälper barnen

att kollektivt bygga upp sin kamratkultur. Han menar att just denna typ av

kreativa handlingar får saker och ting att utvecklas. Genom att använda

analysbegreppen går detta även att belysa utifrån de spänningar som kan

synas i ett verksamhetssystem. När barn gör motstånd mot det rådande upp-

står spänningar mellan verksamheter. Dessa spänningar visar att mer djup-

gående inkonsekvenser finns i verksamheten. Dessa inkonsekvenser förstås

här som den motsättning som finns mellan att barnet ses som kompetenta

agenter i en modern strukturell syn på barndom (Qvortrup, 2005; 2009) och

det faktum att de ändå är institutionaliserade (Kampmann, 2004). Enligt

Engeström (1987) möjliggör inkonsekvenser att verksamheten utvecklas.

Detta förutsätter dock att en flerstämmighet finns och att flera perspektiv

och röster tas till vara.

I filmsekvenserna rör sig alltså barnens handlingar mellan att både leva upp

till förväntningar och till att göra motstånd mot det rådande. Detta kan för-

stås som att barns agentskap pendlar mellan att dels leva upp till bilden av

ett kollektivt förskolebarn utan att göra motstånd, dels genom att ändra på

och skapa egna ordningar i verksamheten. Denna dubbelhet i hur individen

finns i gemenskapen och hur barns handlingsutrymme tar sig i uttryck i

förskolans fysiska miljöer pekar även Tullgren (2003) på. Hon skriver att

barn är förpliktigade att nyttja det utrymme för handlingsfrihet som de får

på förskolan. Barnen konstrueras aktiva och fria men enligt Tullgren (2003)

finns deras handlingsutrymme inom ramen för hur det normala barnet ska

agera samt utifrån hur idén om den framtida människan ska träda i kraft.

Tullgren menar att barn ges ”frihet och ansvar att agera i enlighet med det

som förväntas i förskolan” (a.a., s. 109). I förhållande till min studie förstås

detta som att barnen ges frihet och utrymme av de vuxna när de skapar lek-

aktiviteter som har acceptabla mål. När någon handling sticker ut så dras

detta handlingsutrymme in. Det görs ofta genom att påminna och eller upp-

mana om regler och restriktioner. På Blåklockans avdelning var detta till

178

exempel synligt när Sharon och Mira leker vid ytterdörren och då även råkar

öppna dörren. En av pedagogerna uttrycker då tydligt att det inte alls är ac-

cepterbart att öppna dörren lite för att kika ut.

Barn skapar i sin strävan att förstå omvärlden egna kollektiva kamratkultu-

rer och Corsaro (2009) skriver om hur barns kollektiva agentskap har blivit

ett viktigt område att beforska. Att tillskriva dessa kamratkulturer betydelse

för barns socialisation medför också att förstå barn som agenter. Barn upp-

fattas numera som aktiva i konstruktionen av sina egna liv och är inte pas-

siva subjekt i sociala strukturer och processer (James et al. 1998). Detta

agentskap menar Heikillä (2006) innefattar också ett inslag av motstånd.

James et al. (1998) menar att aktörskap innebär att barn inte enbart anpas-

sar sig till de strukturer eller institutioner de omges av. Barnen blir agenter

genom tillägnan, transformering och motstånd i förhållande till rådande

diskurser. Den tolkande reproduktionen ses enligt Corsaro (2009) som ett

nyckelbegrepp inom barndomssociologin och innefattar såväl en kreativ och

producerade sida som en reproducerande genom övertagandet av samhällets

generella normer och värden. I denna avhandling ses detta som intressant

till det som ovan beskrivits om hur barn genom förhandling med fysisk miljö

och med varandra skapar nytt, men också i förhållande till att de anpassar

sig till de strukturer som finns.

Analysen ger vid handen att flerstämmighet kan skapas när barnen för-

handlar om handlingserbjudandena vilket även kan leda till att det konst-

rueras gemensamma objekt för verksamheten. Kommande tema handlar om

förhandlandet barn sinsemellan och mellan barn och fysisk miljö.

Barns förhandlingar i det fysiska rummet

Resultatet av analysen pekar på att den verbala förhandlingen mellan barnen

blir av central betydelse i miljöer med verktyg som har variationsrika möjlig-

heter till handlingserbjudanden. Om leken ska utvecklas enligt en gemensam

handlingsram måste barnen informera varandra, förhandla och komma

överens om verktygets erbjudande i denna typ av miljö. Denna kommunika-

tion blir alltså mer påtaglig i de samspel som sker med verktyg med öppna

och variationsrika handlingserbjudanden, vilket i högre grad stimulerar bar-

nen att komma överens om lekens handling. Om de ska kunna skapa gemen-

samma handlingsramar för leken måste de verbalt förhandla med varandra

om vad ”som att” erbjudandet är. Enligt J.J. Gibson (1986) har alla objekt

också ett erbjudande som innebär att det ursprungliga objektet kan uppfat-

tas som någonting annat. För lekande barn är alltså möjligheten att hantera

något som om det var något annat också ett handlingserbjudande i sig (se

179

även Linderoth, 2004). I analytiska termer kan det uttryckas som att barnen

upptäcker en variation av ”som att” erbjudanden när de leker i miljöer med

neutrala och variationsrika verktyg.

Om barnen kommer överens kan dessa individuella handlingserbjudanden

bli kollektiviserande fysiska ting och därigenom bidra till en gemensam

handlingsram. Det har också i flera filmsekvenser blivit tydligt hur barn sö-

ker sig till fysiska verktyg som besitter sådana egenskaper att handlingser-

bjudanden lätt går att upptäcka och förhandla mellan barnen. På två av av-

delningarna fanns stora lekhallar som uppskattades av barnen. När barnen

först kommer in i dessa lekrum blir de som berusade av den stora lekytan

och motorisk lek äger företrädesvis rum. Men efter en stunds springande,

klättrande och rutschande söker sig barnen till handlingserbjudanden som

går att förhandla emellan sig, till erbjudanden utan särskilt bestämt innehåll.

Enligt Gitz-Johansen et al. (2001) medför flexibla rum med mjuk funktiona-

lism att barnen lär sig att hitta strategier att förhandla och ta ställning.

Änggård (2009) såg i sina observationer av barns lekar i skogen att barn i

hög grad förhandlar om verktygens handlingserbjudanden. Naturmaterialet

erbjuder enligt Änggård (2009) många tolkningsmöjligheter vilket kräver en

kommunikation mellan barnen för att nå en gemensam förståelse av erbju-

dandet. Mauritzon och Säljö (2003) skriver att barn har god kompetens att

etablera en gemensam förståelse för lekens handlingsram. Det krävs en

gemensam förståelse som är tillräcklig för att driva leken framåt som ett

gemensamt projekt. Miljön och handlingen för leken byggs upp genom dessa

etableringsdialoger. Dessa dialoger förs mellan barnen dels i fantasins värld

dels i realiteten och denna kommunikation kan ses som flerstämmig i den

mening att den speglar en förhandling mellan barnen.

Förhandlandet är emellertid inte alltid en given ingrediens i lekandet. Den

här studien har visat att material med öppna och flertydiga handlingserbju-

danden inte självklart gör att leken får en gemensam handlingsram. En se-

kvens visade tvärtom också att det kan vara svårt att komma överens om vad

leken ska ha för innehåll. I en filmsekvens förhandlar barnen inte med var-

andra om tolkningen av konornas handlingserbjudande och leken får således

inget gemensamt mål. E. J. Gibson och Pick (2000) skriver att vissa affor-

dances/handlingserbjudanden kräver mer tid och skicklighet att upptäcka.

De anser också att barnet allteftersom utvecklar sin perceptionsförmåga att

upptäcka erbjudanden. Att verktyg har en uppenbar variation av handlings-

erbjudande kan alltså också vara något som kan bidra till att försvåra för

lekens gemensamma objekt, eftersom den typen av erbjudande kräver en

gemensam dialog och förhandling vilket barn i olika åldrar har olika föru-

sättningar för. Exemplet med konorna visar ändå på vikten av förhandling

180

för att leken ska göras gemensam. Löfdahl (2002) anser att när leken präglas

av att barn inte lyckas förmedla en gemensam kärna av innehåll verkar leken

ofta bli kort och flyktig. Leken utmärks då även av att barnen inte förhandlar

eller tolkar de fysiska lekmiljöerna. I dessa fall ges miljöerna alltså ingen

annan betydelse än den de faktiskt har menar Löfdahl (2002). Åm (1993)

benämner detta som lek i den yttre polen. Lekandet präglas då av att barnen

verkar ha svårare att lämna verkligheten för att ge sig hän åt fantasivärlden

menar Åm (1993). Filmsekvenserna i denna studie visar hur barnen i hög

grad förhandlar med varandra för att komma överens om lekens handling

och om vilka fysiska handlingserbjudandena som ska rymmas inunder den

förhandlade lekens objekt. Nelson (2007) benämner barns förhandlingar

med det fysiska materialet för transformationer, vilka han menar är grunden

till barns förhandlingar under leken och vilka ger näring till barns fantasi

och kreativitet (a.a.).

Det som skiljer en individuell aktivitet från en kollektiv har i den här studien

visat sig genom förhandlandet mellan barnen. Mellan de olika förskoleav-

delningarna har variationerna i förhandlandet skiftat. I analyserna har dessa

variationer setts som intressanta att belysa. På Igelkotten och Bergets av-

delning förekom förhandlandet relativt frekvent i filmsekvenserna medan

det på Blåklockan inte framträdde i så hög grad. I observationen av flickorna

som leker i sandlådan finns emellertid ett tydligt inslag av denna interaktion

mellan barnen och mellan barnen och de fysiska verktygen. I den leken an-

vände flickorna sanden, löv och pinnar i olika storlekar för att bygga ett slott

med vakter runt om. Ett annat exempel på hur förhandlandet påverkar le-

kens karaktär är i Rida, åka tåg, buss mm på Igelkottens avdelning där olika

barn introducerar olika handlingserbjudanden för varandra och hur över-

enskommelsen kring dessa påverkar huruvida leken genomförs gemensamt.

I observationen ”Irrande på gården” på Bergets avdelning springer barnen

omkring mycket och det är svårt att i filmmaterialet se att lek förekommer

där barnen förhandlat fram gemensamma objekt och handlingserbjudanden.

Enligt Odelfors (1996) kan ett begränsat handlingsutrymme inom ett område

kompenseras av att barnet är mer aktivt på ett annat. Detta jämviktssökande

skulle kunna vara ett sätt att förstå barns behov att till exempel snabbt röra

sig över stora ytor ute på gården. Analysen av mina filmsekvenser visar också

att pedagogerna i hög grad verkar föredra när barnen leker tillsammans;

kollektivt och med ett gemensamt objekt. När lekandet utifrån upplevs stö-

kigt, spretigt och utan riktning, visar analysen att barnen håller på med indi-

viduella handlingar. Kollektiva lekar skyddas och premieras och de individu-

ella handlingarna äger rum mellan olika rutiner och mer fasta aktiviteter.

Ekström (2007) menar att pedagogerna i förskolan fostrar barnen till att

fungera i kollektiva aktiviteter och att de aktiviteter som ingår i verksamhe-

ten i huvudsak vänder sig till barnen som kollektiv. Förskolan framstår

181

fortfarande i första hand som en omsorgsgivare för fostran av ett kollektivt

barn (Ekström, 2007). Skånfors et al. (2009) anser att rummen i förskolan

ofta är planerade för kollektivet, vilket kan göra det svårt för barnen att indi-

viduellt kunna dra sig undan. Markström (2005) menar att barnet kan vara

en individ, men på ett specifikt sätt genom att vara ett socialt barn, eller med

andra ord en individ i ett kollektiv. Skånfors et al. (2009) betonar att barns

sätt att dra sig undan i miljöerna, såväl kollektivt med andra barn, som all-

deles själva, är ett uttryck för hur de hanterar dynamiken mellan individ och

kollektiv i det sociala livet i förskolan. Den här studien visar att övervägande

delen av kollektiva lekar med gemensamt förhandlad handlingsram tar plats

i de rum som har det mest variationsrika och neutrala materialet. Neutrala

verktyg får således en ihopsamlande effekt av barnens handlingar.

Barn, rum och pedagoger – avslutande diskussion

Att ha ordning på avdelningen, på barn såväl som fysisk miljö, uppfattas som

det mest framträdande objektet i verksamheten på dessa tre avdelningar (jfr

Ekström, 2007). På Berget framträder att pedagogernas arbete i hög grad

handlade om att strukturera och hålla ordning på barngruppen som kollek-

tiv. Pedagogernas utsagor tolkades som att de har behov av att ha kontroll

över barngruppen. De uttryckte att de ibland kan ”släppa lite”, men att det

då blir kaos överallt. På framförallt Blåklockan och Berget blir det vid flera

tillfällen synligt och påtagligt att pedagogerna genom sin planering av de

pedagogiska miljöerna, samt organisering av rutiner och aktiviteter, fostrar

ett kollektivt förskolebarn. Emellertid talar analysen för att när objektet för

verksamheten konstrueras utifrån att reglera och strukturera barngruppen

blir däremot det individuella viktigt och barnens fria lekar får därför indivi-

duella mål istället för gemensamt förhandlande lekteman.

När ordning och struktur är huvudfokus blir även per automatik många re-

gleringar synliga och behovet av regler ökar. På Blåklockan har dessa re-

gleringar och restriktioner till stor del förmedlats verbalt från de vuxna eme-

dan det på Berget även fanns många fysiska arrangemang där man ordnade

till och samlade barngruppen. Mitt empiriska material visar att behovet av

att reglera genom yttre regler ökar när inte hela gruppens individer är med-

konstruktörer av syftet med verksamheten. Det som bland annat skiljer sig åt

mellan de tre avdelningarna är hur pedagogerna lever sig in i, försöker förstå

eller försöker närma sig barns perspektiv. Min studie visar att tillfällen då

pedagoger och barn i jämbördig dialog förhandlar om vilka möjligheter eller

riktningar en lekaktivitet ska ta inte i så hög grad förekommer. På Berget blir

detta tydligt när barnen leker glassbil och när de har fyllt skottkärrorna med

sand (glass) kör de en bit ut på gräsmattan för att sälja glassen. En av peda-

182

gogerna uppmanar dem då att köra tillbaka till sandlådan och istället an-

vända den byggda affärsdisken/torget. Det finns en regel att man inte får ta

sand ut på gräsmattan. I denna sekvens medför den aktuella regeln att akti-

viteten upphör. Analytiskt kan det uttryckas som att regelnoden inte tillåts

att ifrågasättas samt att flerstämmigheten i verksamheten begränsas. Syftet

med leken upphör att synas och flickorna övergår till att sitta i sandlådan och

prata med varandra. I förskolan agerar både pedagoger och barn och den här

studien pekar mot att dessa individer vid flera tillfällen utgör olika verksam-

heter med separata konstruerade objekt.

Regeln om att inte ha sand på gräsmattan ingick inte i barnens verksamhet

runt glassleken. Den regeln kan ses som tillhörande ett verksamhetssystem

där pedagogerna konstruerat objektet. Detta kan i analytiska termer ut-

tryckas som att objektet inte delas mellan subjekten. Ett gränsobjekt kan

förena och kitta ihop det mångröstade (Star & Griesemer, 1989). Hakka-

rainen (1998) lyfter fram att konstruktionen av ett gemensamt objekt är en

svårighet för vuxna såväl som för barn i förskoleverksamheten. I denna stu-

die har analysen visat att leken som fenomen skulle kunna förstås som ett

gränsobjekt men en förutsättning för detta är att pedagogerna använder sig

av barnens perspektiv och deltar i lekhandlingar tillsammans med barnen.

Enligt Hakkarainen (1991; 1998) drivs förskolan genom parallella verksam-

hetssystem i dialektik mellan barn och vuxna. Den tredje generationens

verksamhetssteori, utformad av Engeström (1987), pekar på vikten av en

flerstämmighet som framträdande i dynamiken av kombinationer av verk-

samhetssystem. Engeström menar att makt och kontroll inkluderas i de för-

handlingar och strävanden som det innebär att gemensamt skapa objekt vid

kombinerandet av aktivitetssystem. En verksamhet innebär alltid en mängd

av olika synsätt, perspektiv och traditioner och denna flerstämmighet menar

Engeström medför spänningar, inkonsekvenser och nytänkande (Daniels,

2008). Konstruktionen av ett gemensamt objekt är enligt Hakkarainen

(1998) en svårighet för såväl barn som vuxna.

E.J. Gibson (2003) skriver att en viktig del av barnets utveckling handlar om

att utveckla förmågan att upptäcka den information som specificerar ett af-

fordance. Hon lyfter särskilt fram begrepp som differentiering och flexibili-

tet. Enligt E.J. Gibson kan individen genom perceptuell differentiering ut-

ifrån en mångfald av information välja ut det för situationen mest optimala

och användbara affordancet. Säljö (2005) skriver att användingen av medie-

rande verktyg bygger på ett subtilt samspel mellan en fixerad mening och en

situerad uttolkning. Även Wertsch (1998) pekar på att användet av verktyg

bygger på en potential till en uppsjö av handlingar samtidigt som de bär på

specifika unika erbjudanden. Flera forskare pekar alltså på att verktygs er-

183

bjudanden bygger på både stabilitet och flexiblitet. Denna dialektik är intres-

sant att betrakta i ljuset av Reeds (1993) begrepp, fields of free action (FFA)

och fields of promoted action (FPA), begrepp som jag tidigare i diskussionen

nämt. Jag förstår det som att inom FPA försöker barnet införliva redan ve-

dertagna sätt att handskas med medierande verktyg. I lunchsituationen re-

producerar barnet till exempel normer om hur man uppför sig, handskas

med bestick etc. Inom FFA så finns ett större friutrymme att upptäcka po-

tentiella handlingserbjudanden/affordances i verktygen. Reed (1993) menar

dessutom att dessa två fält kan överbryggas med Vygotskys (1978) begrepp

om den proximala utvecklingszonen. Det barnet införlivar och reproducerar i

FPA kan det sedan med stöd (scaffolding) via zonen för proximal utveckling

klara med större självständighet i FFA. I mitt empiriska material är det

många gånger synligt hur barn är mycket skickliga på att upptäcka och tolka

handlingserbjudanden i alla möjliga sorters fysiska verktyg och arrange-

mang. Snabbt svänger de sig mellan att uppföra sig och reproducera normer

och värden som förväntas av dem i förskoleinstitutionen till att producera

helt nya sorters handlingserbjudanden. Svårigheten i att definiera objekt för

barns lekverksamhet har tidigare i diskussionen betonats av Hakkarainen

(1998). Emellertid visar min studie att interaktionen mellan den fysiska

miljön och barns handlingar och förhandlingar kan betraktas i relation till

hur objektet konstrueras. Genom att tolka barns perspektiv utifrån deras

upptäckande av handlingserbjudanden går det enligt min uppfattning att

uttala sig om riktningen och målet för deras handlingar.

Själva upptäckandet av handlingserbjudanden fortlöper inte alltid friktions-

fritt. Jag har ovan berört att upptäckandet av handlingserbjudanden är en

förmåga som liksom andra förmågor utvecklas. I takt med att perceptionen

utvecklas kan barnet både differentiera och generalisera upptäckter fram-

håller E.J. Gibson (2003). Om man beaktar sekvensen om glassbilen så finns

det även omständigheter i förskolekontexten som påverkar upptäckandet av

handlingserbjudanden. Barnen såg möjligheter att använda gräsmattan till

att köra glassbilarna (skottkärrorna) på men detta tilläts inte av pedagogen.

Hon hänvisade istället barnen till de fysiska arrangemang som skapats för

att leka affär ute på gården. Det är i dessa knutpunkter som det enligt Bae-

renten och Trettvik (2002) är meningsfullt att ytterligare försöka förstå om-

ständigheter i förskolekontexten med verksamhetsteorin. Den fysiska miljön

i förskolan kan betraktas som en del av ett verksamhetssystem. Genom att

dessutom betrakta den fysiska miljön som en uppsättning av handlingser-

bjudanden kan balansen och dynamiken mellan individuella och kollektiva

handlingsramar förstås och tydliggöras. Detta ses som intressant i förhål-

lande till att den här avhandlingen visar att den fysiska miljön har betydelse

för att disciplinera och fostra barn, att barnen fostras till att veta sin roll i

kollektivet. Studien visar att förskolans fysiska miljö kan få betydelse för hur

184

barn fostras till fria barn som genom att påverka, förhandla och göra mot-

stånd aktivt engagerar sig och deltar i gemenskapen. Resultatet visar således

att barns agentskap i den nutida moderna barndomen också får betydelse för

förståelsen av hur barn idag institutionaliseras genom en balans mellan

individ och kollektiv och mellan begränsningar och möjligheter. Vid studier

av vardagslivet, vid det som vid första anblicken anses som alldagligt eller

alltför smått kan nya mönster framträda varifrån nya diskussioner kan ska-

pas. I denna avhandling studeras vad barn faktiskt gör i de fysiska miljöer

som finns i förskolan vilket bidrar till en förståelse för hur barndomen idag

institutionaliseras och till en diskussion om hur förskolan genom sina fysiska

strukturer fostrar, reglerar och undervisar kompetenta agenter.

Filmsekvenserna visar, som tidigare sagts, att i flera situationer upptäcker

barnet egna handlingserbjudanden i alla möjliga fysiska strukturer. Genom

att försöka tolka och förstå barns perspektiv går det att påstå att barnen även

i mer reglerade situationer som kan betraktas som fields of promoted action

inte endast reproducerar utan faktiskt även producerar egna ordningar ge-

nom olika tolkningar och upptäckande av affordances. I många fall kan

också dessa upptäckter leda till att deras handlingsfrihet får ta utrymme i det

fysiska rummet och i de tidsstrukturer som strukturerar in en dag. Det kan

emellertid också leda till att barnens handlingsfrihet inte får utrymme för att

pedagogerna har andra mål för aktiviteten eller dagen.

Tydliga erbjudanden som konsekvent anger vilken typ av aktivitet som ska

förekomma ses som ett institutionellt kännetecken i de rum på förskolan

som är planerade för lärande (Björklid, 2005). Rummen kan enligt Änggård

(2009) också ses som uttryck för var barndomens institutionaliserande äger

rum. Hon menar att barnen i hög grad blir begränsade till de pedagogiskt

planerade miljöerna och förespråkar istället att förskolans verksamhet ska

förläggas utomhus i naturliga miljöer (Änggård, 2009). I analysen av den här

studiens filmsekvenser framträder att barn faktiskt tar sig handlingsut-

trymme i både reglerande och mer fria fält (jfr Reed, 1993). Vikten av att se

miljön som en uppsättning affordances (J.J. Gibson, 1986) kan möjliggöra

att få syn på hur barn i samspel med fysiska miljöer upptäcker handlingser-

bjudanden. Detta i sin tur kan medföra en förståelse för att handlingsfrihet

och förhandling kan skapas i både inne- och utemiljöer. Med hjälp av detta

teoretiska perspektiv synliggörs en frizon i en institutionaliserad barndom

där barn som aktörer faktiskt hanterar och omformar det som även är tänkt

att reglera och strukturera. Enligt Änggård (2006) kan studier av hur barn-

dom tar sig i uttryck i till exempel förskolepraktiken ifrågasätta de essentia-

listiska antaganden som finns om barn och barndom. I en institutionaliserad

barndom (Kampmann, 2004) finns det en risk för att barns möjligheter att

skapa egna kamratkulturer hotas av verksamhetens strävan efter alltför ra-

185

tionella och pedagogiska verktyg (Änggård, 2006). Ellen Key (1900) lyfte

redan i början av förra seklet fram att barnen måste få vara i fred och inte i

allför hög grad styras av vuxnas intentioner. I den här studien går det att dra

paralleller till de lekaktiviteter som barn ägnar sig åt. Som en motkraft till att

barndomen institutionaliseras kan den här studien bidra till en förståelse för

att betrakta barns individuella och kollektiva aktiviteter som en frizon i en

annars styrd och reglerad verksamhet.

Fortsatta funderingar

Arbetet med analyserna av det empiriska materialet har givit upphov till en

rad nya uppslag för fortsatt forskning. Jag ser främst tre övergripande in-

riktningar för detta som jag beskriver nedan.

Förskolan har i och med den reviderade läroplanen (Skolverket, 2010) fått

ett tydligare kunskapsuppdrag. För första gången i förskolans historia talas

och skrivs det nu om utbildning och undervisning i förskolans verksamhet.

Förskolan har även fått ett förstärkt didaktiskt uppdrag där ämnesdidaktik

får inträde i förskolan på ett annat sätt än tidigare. Ett didaktiskt spörsmål

blir hur det fysiska rummet ska utformas för att stimulera och utmana bar-

nen enligt de nya kunskapsuppdraget. Jag ser möjligheter i att komplettera

mitt filmmaterial med aktuella inspelningar vid förskolorna och göra en

jämförande analys dem emellan. Hur utformas den fysiska miljön utifrån det

förändrande uppdraget? Vad händer med barns handlingsutrymme och för-

handlingar utifrån ett tydligare innehållsligt uppdrag.

Förskolans miljö är av tradition inriktad på mycket sensomotoriska material.

Ateljéer för skapande aktiviteter, byggrum för konstruktionslek samt ut-

rymmen för rollek har länge präglat förskolans miljöer. Av intresse är hur

modern teknik skulle kunna generera en fysisk miljö som skapar möjligheter

för flerstämmighet och för att utveckla och beforska en lekmiljö som skulle

vara öppen för mer modern teknik och i viss grad befriad från de traditioner

som lekmiljöer är bärare av. Om barn genom modern teknik lättare skulle

kunna skapa varierade typer av lekrum, skulle kanske nya sätt att fostra och

reglera förskoleagenter kunna utvecklas.

I den här studien har ett genusperspektiv medvetet valts bort. Det finns

emellertid mycket intressanta filmsekvenser att analysera ur ett sådant per-

spektiv. På vilket sätt visas i materialet skillnader i handlingsutrymme och

förhandlingar utifrån genus? På vilket sätt påverkar genus barns agentskap?

186

Slutord

Avhandlingens empiriska kunskapsbidrag visar att det är rimligt att säga att

det faktiskt har betydelse för en rad saker om till exempel hallen är placerad

på nedervåning eller övervåning, innanför eller utanför avdelning, om lek-

rummet är planerat med ändamålsenligt material eller om hallen får fungera

som ett möjlighetsutrymme för lek. Studien visar att barn upptäcker mer

varierade handlingserbjudanden i verktyg som är neutrala och inte statiskt

utformade. Barnen upptäcker också handlingserbjudanden i fysiska arran-

gemang som är uttänkta att reglera och strukturera barngruppen vilket kan

förstås som ett led av barns agentskap. Detta kan även förstås i förhållande

till hur barn genom tolkande reproduktion (Corsaro, 2011) skapar egna kam-

ratkulturer vilket bland annat görs genom att barnen kollektivt gör motstånd

mot det rådande. När barn samspelar med neutrala och inte så statiskt ut-

formade verktyg stimuleras de till att verbalt förhandla med varandra om

verktygets handlingserbjudande. Dessa förhandlingar kan då medföra att

leken får ett gemensamt lektema, ett gemensamt konstruerat objekt. Det

verbala förhandlandet om verktygets handlingserbjudande är det som avgör

om leken blir gemensam eller mer individuell. Min studie visar således att

miljöer med odefinierat, neutralt och lite ”spretigt” material ofta skapar kol-

lektiva lekar.

Studiens teoretiska kunskapsbidrag visar att genom att betrakta miljön som

en uppsättning erbjudanden kan det individuella barnets reella inflytande

och handlingsfrihet kan belysas och tillämpas i praktiken. Handlingserbju-

danden bidrar enligt Qvarsell (2001a) till att ge förståelse för och insikt i vad

barn från sitt perspektiv i konkreta kontexter uppfattar och handlar emot.

Den här avhandlingen har utifrån barns perspektiv studerat barns aktiviteter

i det fysiska rummet på förskolan. Teorierna har i analysen medverkat till att

synliggöra hur diffentierade barns vardagliga återkommande aktiviteter i

förskoleinstitutionen är. Studien har visat att barnen faktiskt har ett hand-

lingsutrymme och kanske inte är så begränsade som man kan tro (jfr Nordin

Hultman, 2004).

I syftet att försöka förstå hur barnet formas av den fysiska institutionella

miljön i förskolan har affordanceteorin samt verksamhetsteori bidragit till

ytterligare förståelse för barns villkor i förskolan. I avhandlingen har miljö-

erna betraktats som uppsättningar av erbjudanden och genom att utifrån

barns perspektiv försöka förstå vilka erbjudanden/affordances som upptäcks

och används i deras handlingar har det bidragit till att utveckla en förståelse

för deras mål och intentioner. Att försöka få en uppfattning om både barns

och pedagogers konstruerade mål för verksamheten har ställt perspektivta-

gandet på sin spets. Genom att använda Engeströms analysmodell (1987) för

187

verksamhet, så har jag problematiserat förutsättningarna för individens

samspel med de fysiska miljöerna och kontexten, alltså förskoleavdelningen,

har på så sätt försökt förstås. Verksamhetsteorin har i analysen synliggjort

hur det går att förstå dynamiken mellan individuella och kollektiva hand-

lingar i förskoleverksamheten

Jag har enligt verksamhetsteori försökt uppfatta de konstruerade objekten

genom individernas handlingar. Det framgår att barns och pedagogers per-

spektiv på verksamheten inte alltid är i samklang. När en verksamhet präglas

av flerstämmighet kan detta underlätta konstruerandet av gemensamma

objekt menar Engeström (1987). Enligt Engeström förutsätter flerstämmig-

het spänningar, motsättningar och nytänkande. Det är min uppfattning att

synen på miljön som en uppsättning erbjudanden kan skapa förutsättningar

för denna flerstämmighet. Den teoretiska förståelsen för relationen mellan

rum, barn och pedagoger som jag har försökt beskriva kan i enlighet med

den moderna barndomssociologins syn på barn som aktiva deltagare och

skapare av sina barndomar bidra till förståelse för de yngsta barnens var-

dagsvillkor.

Vilket barn skapas i förskolan idag? Vad händer med förskolans demokra-

tiska uppdrag om förhandlandet mellan dels barn och vuxen, dels barn och

barn inte syns? Den här studien berör hur barn faktiskt tar sig möjligheter

att utveckla självständighet i en verksamhet som i många situationer plane-

ras för kollektivet. I relationen mellan den moderna barndomssociologin och

den faktiska förskoleverksamheten kan den här avhandlingen bidra till bil-

den av vilka barn som idag fostras i förskolan och hur detta fostrande går till

inom de ramar som utgör förskoleinstitutionen.

188

Summary

Space, children and pre-school teachers – about possibilities and

limitations in the physical environment of preschool

In this thesis the relationship between the physical environment of pre-

school, children and preschool teachers is studied. Children participate in

preschool from an early age and thus are expected to find themselves within

an institutional framework (Eilard & Tallberg Broman, 2011) early in life.

Today preschool as an institution can be seen as a place where childhood to a

greattent is spent and created (Halldén, 2007e). The physical environment of

preschool can consequently be regarded as a structure within which child-

hood is institutionalized (Kampmann, 2004). With that assumption as a

starting point, the child’s room for action within the physical institutional

environment is described and analysed in this thesis. In general the thesis

deals with how children are shaped by and shape the physical environment

that they spend so much time in during early childhood.

From child to agent – about the new childhood

At the end of the 1970s psychological “truths” began to be questioned at the

same time as social and societal perspectives were brought forward to shed

light on pedagogical practice (Hultqvist, 1990). James (2009) points out that

the origin of the understanding of the agency of children can be traced back

to the 1970s. Up till then the view of childhood as a preparatory period for

adulthood had been permanently unchanged and children were seen as de-

pendent receivers of the actions of adults. New scope for discourse has been

created where children are seen as individuals (James, Jenks & Prout, 1998).

The new socialisation paradigm allows scope for seeing children as agents in

their own lives. This is a paradigm where children are understood as being

social actors who both create and are created by the circumstances they en-

counter. “This represents a definitive move away from the more or less ines-

capable implication of the concept of socialization: that children are to be

seen as a defective form of adult, social only in their future potential but not

in their present being” (James et al., 1998, s. 6).

According to Corsaro (2011) a big change in childhood sociology is that chil-

dren are seen as active and participatory in shaping and changing the repro-

duction of the childhood of which they are participants. Central to this view

of children within childhood sociology consequently is that children are not

expected to passively internalize the values and norms of adults. On the

189

contrary, they are expected to negotiate, participate, and create cultures with

others (Corsaro, 2011). In this thesis the agency of children becomes inter-

esting partly through its emphasis on the actions of children, and partly

through the resistance that James et al. (1998) describe that agency contains.

This resistance can express itself in the individual being able to see alterna-

tive functions from the intended functions of objects and then use them in

their activities and in that way human communication is understood as

flexible and adaptable (Sparrman, 2002).

Preschool is seen not only as an arena where adults arrange learning envi-

ronments, but also can be seen in relation to children being active co-crea-

tors of these environments. Preschool can be looked upon as an institution

that is designed for the good of the children. Preschool can, however, also be

seen as a place where children today are to a great degree controlled and a

consequence of this can be to view childhood as structured and disciplined

by professionals. The fact that children by their agency come into preschool

both producing and reproducing norms and values through their actions in

the physical environment, I see as interesting to understand considering that

childhood today can also be seen as institutionalised and relatively con-

trolled and regulated.

Purpose and research questions

The purpose of the thesis is to describe and analyse the room for action that

children have in relation to the physical environments that are found in pre-

school. Central to the study is the relationship between children, the physical

environment and preschool teachers. Attention is focused therefore on how

the physical environment of preschool structures and organises the activities

of children and on what possibilities and limitations are manifested in the

physical environment of preschool. Furthermore, attention is given to those

activities that are shaped in relation to these possibilities and limitations.

The purpose is also to analyse why these particular possibilities and limita-

tions in particular, interplaying between the child and preschool as an insti-

tution, are created in the physical environment.

The purpose is clarified in the following questions:

- How does the physical environment of preschool structure and

organise the activities of children?

- What activities are created in relation to the possibilities and limita-

tions of the physical environment?

190

- In what way can the relationship between the affrodances of the

physical environment, the child’s scope for action, and preschool

teachers be understood?

Theoretical basis

Playing horses

It is 8:30 at Pluto Preschool and four children are playing in the kitchen,

while a few more children are sitting at a table doing a puzzle. The pre-

school teachers are welcoming the children that are being left by their par-

ents, clearing the breakfast dishes from the table and one is planning the

day’s activities. It’s getting close to 9 o’clock which means that it will soon

be time for morning assembly. The children who are playing in the kitchen

are playing that they have stalls in a stable and for a while they have been

thinking about what to use for horses. First they tried the big pillows in the

big play room, but they were stopped by one of the teachers because the

pillows are supposed to be in the big play room and none of the children are

allowed to be in there in the morning. The five children go back to the

kitchen and continue thinking about what they could use for horses. A child

comes up with the idea that they could maybe turn the chairs upside down

and sit between the legs of the chair and ride the horses that way. They try

it out and it seems to work, moreover they can now push the horses under

the table, which makes a perfect stall. Playing has finally got going. Un-

fortunately, it is now 9 and one of the teachers looks into the kitchen and

says first that they are not allowed to turn the chairs upside down, then

that it is time for morning assembly. After some protest, the children turn

the chairs right side up and go into the playroom where the assembly is

going to be.

To understand the empirical material in the thesis the concept of affordance

(J.J. Gibson, 1986) and the activity theory (Engeström, 1987; Leontiev,

1986) has been used.

Affordances

How the environment around us is planned makes different spaces and this

constitutes what they can offer. The appearance of the environment or the

design of the environment can offer different functional possibilities. For

example, a small hill or slope offers the children a chance to slide or roll

down, but it is not suitable for building huts (J.J. Gibson, 1986). Likewise,

191

an open area offers better possibilities for different types of ballgames than,

for example, the possibility of hide and seek. People discover and take in the

information that characterises a place, and that information identifies the

place as being suitable for certain activities and less suitable for others.

According to J.J. Gibson (1986), who coined the concept of affordances,

there is no expression that refers both to the surroundings and to the indi-

vidual. The verb afford is in dictionaries, but not the noun affordance, which

indicates a complexity between the surroundings and the individual. An af-

fordance is in a way objective, physical, and real, but also something psy-

chological and more elusive, since it is also found in the observer. The con-

stituents of affordance originate both from the environment and from be-

haviour (J.J. Gibson, 1986). Affordance is also dependent on the relation

between the individual and the observer in the environment itself. An im-

portant part of the concept lies in that it is individual and can only be related

specifically from the individual (J.J. Gibson, 1986).

Thus, in the observation “Playing horses”, it is not so that the children

change the chairs’ actual affordance to being horses. They discover, however,

one of the chairs’ many affordances. According to Linderoth (2004) all ob-

jects or tools have an invitation that is built on the possibility of treating

something as if it were something else. For children who are playing, the

actual possibility of treating something as if it were something else is in itself

an affordance. Invitations to action, such as, for example in an “as if” af-

fordance, are always present among infinitely many more affordances there

to discover irrespective of the individual’s goal (Linderoth, 2004).

Baerenten och Trettvik (2002) argue that the view of affordance is built on

the much too one-sided understanding that a perceptual activity is individ-

ual/organism-orientated and undifferentiated. Therefore they think that it

can be necessary to supplement affordance theory with cultural historical

theory when affordance theory is used for analysis where contextual factors

are included. The filmed material in my study shows how different actions in

preschool take different directions and also unite toward a collective pur-

pose. In an endeavour to understand and highlight this, the activity theory

has been used. In this study it is also interesting to try to understand the

question of why children in their activities object to certain invitations and

also in what way preschool as institution makes possible and limits the dis-

covery of invitations to action. For the purpose of approaching these ques-

tions theoretically, I describe the activity theory.

192

Activity theory

As early as the beginning of the last century Vygotsky (1978) pointed out the

importance of the physical environment on learning processes. He developed

the fundamental idea about mediating tools in learning processes. The activ-

ity theory was developed through Leontiev and his colleagues’ continued

work on the importance of mediation (Wertsch, 1981). Most of the theoreti-

cal assumptions that activity theory rests upon were established by Vygotsky,

but were developed consequently into a more comprehensive framework: the

activity theory (Wersch, 1981).

According to Leontiev (1986) a person’s actions can be seen on three differ-

ent levels. The highest level is constructed by collective, object-driven activi-

ties. This activity level extends over time. The actions that make up the in-

termediate level consist of goal-driven actions carried out individually or in a

group with a clear beginning and a clear end. The third level is the

automatised operations (Daniels, 2008; Engeström, Miettinen & Punamäki,

1999). These three activity levels are to be seen as mutually and dialectically

dependent on each other with the processes occurring at the same time on all

three levels. The levels can be summarised with the concepts activity, actions

and operations.

That which differentiates these three activity levels is the way they relate to

the object. An activity cannot according to Leontiev’s model (1986) lack an

object and cannot consist of unmotivated actions. Leontiev (1986) writes,

“The main thing which distinguishes one activity from another is the differ-

ence of their objects” (ibid., p. 62). On the other hand objects can be con-

cealed both subjectively and objectively. Accordingly, it is important to dis-

tinguish the object in an activity in order to understand the actions, at the

same time as one by looking at the actions in an activity can try to get a pic-

ture of the object. For example, in play when the children were playing car

repair shop, the overall object of the play activity can be to explore and try to

understand the adult world. The underlying goal-directed actions consist of

the way in which the children experiment with tools and for example turn

the bicycle over. The activity system is “enacted in the form of individual

goal-directed actions” (Engeström, Engeström & Kärkkäinen 1995, s. 320).

Engeström's (1987) triangle-shaped analysis model of an activity system is

made up of nine different nodes. One is the subject and by that is meant the

individual or group of people whose activity is the starting point of the analy-

sis. In another context the same individual or group can be the object, which

refers to that at which the individual’s or the group’s activity is aimed. The

object can also be seen as the raw material or the problem area that is shaped

193

or changed to an outcome. Physical and symbolic intermediary tools are

central to the shaping of the object to an outcome. Engeström stresses

greatly the importance of trying to find the object of the activity and he

means that the object can be found in the activity’s historical development.

Instruments can be both internal and external and include both tools and

signs. The community consists of several individuals, and or groups of indi-

viduals who collectively agree upon the object. The community comprises all

who know that they belong to that particular group. The division of labour

node represents both a horizontal division of tasks between the community’s

individuals and the vertical division of power and status. Through the divi-

sion of labour in an activity, concertedness can become visible and can be

manifested in different positions, perspectives and interests. Finally, the

rules node stands for the explicit and implicit rules, norms and conventions

that steer actions and interactions within the activity system. These nodes, or

units are all to be understood as being related to each other, dialectically and

mutually.

Graphic representation of the activity system (Engeström, 1986)

The observation that introduced this chapter shows how children discover an

invitation to action in their play that can be understood as chairs can be used

for riding. The children discover that the table can function as a space to

contain things under and that an invitation to action becomes visible by their

pushing in the upside-down chairs under the table. A conflict arises when the

preschool teachers see that, because they have “morning assembly” on the

agenda. Here it becomes clear that the children and the preschool teachers

have different objects for two different activities. The friendship culture that

the children have created and the play they are occupied with is their activ-

ity. The preschool teacher drives the idea of a pedagogical activity with a

daily recurring structure as the object. According to Engeström (1987) these

conflicts at the action level can be a sign that there is inconsistency in or

between the activities that are being analysed/studied. Since the two differ-

Subject Object Outcome

Rules Community

Community

Division of labour

Tools

194

ent activities have in this case all too different power positions and perspec-

tives, no striving for a common border object arises either. The conclusion is

that the subjects in the community therefore relate to different objects

In summary I believe that the short play sequence that introduced the chap-

ter can illustrate how a combination of affordance theory and activity theory

lead to a way of approaching and understanding the dynamics that exist

between the individual and the collective in preschool: the activity theory for

that part which Engeström developed specifically by adding rules, division of

labour and community, and affordance theory for the more individual. The

negotiating that children often demonstrate in observations does not occur

unless the children are initially allowed to have an individual understanding

of, for example, the tools that exist in the activity. It is in their negotiations

that the goal of the actions that is made visible and if the children in the ne-

gotiations come to an agreement about for example the invitation to action,

the activities result in a common object. The utilisation of affordance in

combination with the activity theory can make visible the concertedness and

attitude that are required for a living, flexible system. Hultqvist (1990) won-

ders about how the common and the individual child can be brought to-

gether in preschool. It is my understanding that a combination of these theo-

retical concepts makes a useful starting point for understanding and ap-

proaching and analyzing the empirical material.

In the analysis the affordance theory is used to get a differentiated under-

standing and approach to children’s interact with the physical environment.

I approached the analysis of the interaction of children with the physical

environment by seeing which invitations to action that children often dis-

cover and use, which invitations to action that are easy for the collective to

discover and use, and in which way children handle the situation where the

preschool teachers also discover invitations to action that they try to transfer

to the children. The activity theory is going to be used primarily in the inter-

est of trying approach and understand the objects that are found in the chil-

dren’s and the preschool teachers’ activities respectively. As previously men-

tioned, tools carry both stability and flexibility in their use. One hypothesis is

that children, when it comes to negotiating and trying to approach an object

for the activity, are very flexible, open-minded, and work intensively with it

by using the physical environments in preschool. In children’s experimental

investigative work with the potential invitations that tools carry, my hypoth-

esis was that I approach how the object of the activity can be understood by

interpreting these actions analytically.

195

Method

The empirical evidence in the thesis is based on both video observations and

interviews. The purpose of the interviews was to find out which conditions

and/ or limitations the teachers in these preschool classes gave when it was a

matter of planning and designing the physical environment. The purpose of

the video observations was to study the relationship between space, children

and preschool teachers.

The study was designed as a multiple case study (Stake, 2006; 1995). In this

thesis each preschool class is presented and understood to be a case. The

study takes its inspiration from ethnography. The data collection in this

study, however, did not follow all of the guidelines that a devoted ethno-

graphical study would. The adjustments I made had to do primarily with the

time aspect and participation in the practices I visited. Bryman (2002) writes

“ethnography and participatory observation include a prolonged commit-

ment from the side of the researcher when it is a question of the social life of

the persons being studied” (Bryman, 2002, p. 276). I did not visit every pre-

school for long continuous periods, but made instead short, intensive visits

on several occasions during a year. I did not always participate in the activi-

ties, but if I was addressed or asked, I responded positively.

The filming resulted in empirical material consisting of video observations

from five preschool classes, at five different preschools, and interviews with

preschool teachers in these five classes. The material became much too com-

prehensive and time-consuming and therefore two classes were eliminated.

In addition to this, notes were taken in the field and drawings of the pre-

school classrooms were collected.

The five preschool classes at the five preschools were filmed 3-5 periods from

autumn 2006 to spring 2007. Each period consisted two half-days of filming

during a period of two days. The filmed material from the three preschools,

Hedgehog, Mountain and Bluebell, included in the study represent the

equivalent of 50 hours of film.

Results

The empirical material is shown in three chapters where each preschool class

represents a case and thus a chapter: Hedgehog, Mountain and Bluebell. The

analysis of the empirical findings is divided into three themes: institutional

order visible in the rooms, invitations to action, and individual and collective

activities.

196

Institutional order visible in the rooms

In the analysis the hall is understood to be a room with institutional quality.

It is a room where the individual and personal meet the institutional collec-

tive in a visible way, for example, in the form of twenty shelves containing

each child’s personal belongings.

At the Hedgehog preschool class the teachers have a good view of the whole

hall. This spatial overview of the room makes it possible and facilitates col-

lective activities. The adults can, thanks to the design of the room, maintain

contact with as many children as possible at the same time. That the room is

characterised by transparency is seen analytically as a precondition for con-

trolling the children’s group. At Bluebell Preschool class the children spend a

lot of time in the hall during activities that they initiate themselves. Despite

the room seeming to have the character of a pedagogically unplanned envi-

ronment, it is nevertheless where the children spent the most time during

the observations. In the analyses the pedagogical environment’s design of

the hall is seen as a tool for controlling, uniting and bringing the collective

group together, but the children seem to prefer the hall as an anonymous

space and as a free space for play. At Bluebell where the preschool teachers

themselves embody the institutional order by their warnings and exhorta-

tions, the hall is not, in spite of its outer institutional shell, a room where the

institutional order is especially visible as the preschool teachers are not in

the room very often.

At Mountain Preschool class the teachers expressed the desire to have a bet-

ter overview the rooms so that they could control and monitor the children’s

group to a greater degree. The analysis shows that the norms and framework

of the institution are seen to be explicit in the physical arrangement. In ana-

lytical terms the physical arrangements can also be seen as tools that facili-

tate the running of an activity for the preschool teachers for the purpose of

structuring and managing the children’s group. The children’s activities are

structured and organised to a great degree by the institutional order in the

physical environment.

Several of the observations have shown how the physical arrangement

structures the order at Mountain Preschool class. The physical arrangement

that is found for structuring order has to a great degree individually negoti-

ated invitations to action. In assembly at the Mountain Preschool class there

are not any children who question or create their own invitations from the

material that is used there. On the couch and on the bench in the hall, how-

ever, a great number of activities are created by the children discovering a

197

variety of invitations to action in the physical arrangement which is a phe-

nomenon that is developed under the following theme.

Affordances

Whether children discover affordances in tools and physical arrangement

varies between the different observations. The activities and actions are

characterised to a great degree by the negotiations of the tools’ affordances.

In those sequences where the children are playing in the environments, it is

clear that there are occasions where the physical setting enables a broad

space for action and where it limits it. Especially in the Hedgehog preschool

class those spaces, outside and inside, where the tools are not as static, the

children have used things and objects creatively for things that were needed

in play. These tools seem to stimulate the children to discover a number of

different invitations to action. The analysis shows that with tools whose use

is predetermined, objects are constructed that result in rules that also be-

come more fixed. In that way the verbal conditions change. Thus the degree,

to which the individual has the ability to see afforrdances in the tools, influ-

ences the object of the activity.

At these preschools there are several physical arrangements that aim at reg-

ulating and keeping order in the collective. In certain situations the children

discover a number of invitations to action in that which structures order,

while they in other routine situations keep to the structures by not ques-

tioning or resisting.

Individual and collective activities

Shifting invitations to action can result in shifting actions with shifting goals.

Just because children discover many invitations to action in indefinite physi-

cal things such as, for example, building pillows and sticks, translates into

children having to discuss with each other their own interpretations of what

the invitation is. If the children agree, these individual invitations to action

can become collectivised physical things and in that way contribute to con-

structing a common framework for action: an object. In analytical terms this

can be expressed by saying that the individuals have to talk with each other

about the tool’s value and invitation to action so that the activity gets an ob-

ject that is agreed upon. Verbal negotiating is what distinguishes individual

actions from collective activities and the negotiations are the reason that the

actions get the common framework for action, a common object.

The filmed material shows that children and preschool teachers try in differ-

ent ways to reach a balance between individual and collective action through

198

the possibilities and limitations that there exist in the invitations to action

that are found in the preschool’s physical environment. By seeing the physi-

cal environment as a tool in the activity system and by seeing that the tool

can carry different invitations to action in the activities that are created in

the preschool, the balance and dynamics between the individual and the

collective frames for action can also be understood and made clear.

Planning and building static play areas and jungle gyms in preschool and

trying to equip rooms with distinct invitations such as play house and doll

areas, I see as an expression of the preschool teachers having collective ac-

tivities in mind. The analysis of observations and the interviews shows that

most collective play with a common frame of action takes place in the rooms

that have the most diverse and undefined material. The analysis shows that

that type of physical arrangement, to a greater degree than the well-planned

and static arrangements, encourages and stimulates children to talk and

verbally negotiate with each other. Concertedness becomes visible which in

itself seems to lead to the play activity becoming collective and an agreement

regarding the object. Thus the physical environment’s indefiniteness results

in the adoption of a wider perspective among the children, at the same time

the widening of perspective results in them working to a greater degree to

make visible and come to an agreement on what they read into affordances.

On several occasions it becomes clearly evident that the preschool teachers

by their planning of the pedagogical environments foster a collective pre-

school child. An example of this is the activity that takes place in the work-

room: The preschool teacher initiates the task in great detail and in small

steps so that the children as a collective understand and carry out the task in

the way that was intended. Thus the children carry out the task individually

but in a uniform way. In the analysis of the sequence the children are under-

stood to be collective preschool children who are not given room for negoti-

ation or discovering their own affordances.

Summarizing discussion

The significance of seeing the environment as a set of affordances (J.J.

Gibson, 1986) is that it, to a greater degree, can lead to children being al-

lowed to discover the invitations to action there are and as a result freedom

to act and negotiations can be created in both inside and outside environ-

ments. Through this way of thinking a free zone is created in an institution-

alised childhood where children through their agency handle and redesign

that which was intended to regulate and give structure. As a counterbalance

to the institutionalisation of childhood this study contribute to an under-

199

standing for understanding children’s individual and collective activities as a

free zone in an otherwise controlled and regulated milieu.

The analyses show that what among other things differentiates the three

preschool classes is how the preschool teachers empathise, try to under-

stand, or try to see the child perspective. In the analyses the children’s op-

portunities for discovering affordances are influenced by how the preschool

teachers are sometimes able to deviate from the conformity and representa-

tion of rules and regulations to the benefit of concertedness. The study shows

that there are few occasions when there is a widened perspective and the

preschool teachers negotiate the possibilities or directions that a play activity

can takein a dialogue of equality with the children.

Hakkarainen (1991; 1998) writes that preschool is driven by parallel activity

systems in dialectics between children and adults. The third generation ac-

tivity theory developed by Engeström (1987) points out the importance of

concertedness as prominent in the dynamics of combinations of activity

systems. Engeström means that the negotiations and striving implied in the

creation of an object together is included in the combining of activity sys-

tems, power and control. An activity always means that there are a number

of different approaches, perspectives and traditions and that concertedness,

Engeström says, leads to tensions, inconsistencies and new thinking (Dan-

iels, 2008). The construction of a common object is difficult for children as

well as adults (Hakkarainen, 1998).

Consequently, the findings show that the agency of children in contemporary

modern childhood also is significant in understanding how the children of

today are institutionalised through a balance between the individual and the

collective and between limitations and possibilities. In studies of everyday

life, in that which at first glance is considered to be ordinary or far too insig-

nificant, a pattern can emerge from which new discussions can be created. In

this thesis, what children actually do in the physical environments that are

found in preschool has been studied contributing to an understanding of

how childhood today is institutionalised and to a discussion about how pre-

school can foster, regulate and teach competent agents through its physical

structures.

Concluding words

The empirical contribution to knowledge of this thesis shows that it is im-

portant whether, for example, the hall is placed on the first floor or upstairs,

inside or outside the class area, whether the play room is planned with suita-

ble material or if the hall functions as an area with possibilities for play. The

200

study shows that children discover more varied invitations to action in tools

that are neutral and not static in design. Children also discover invitations to

action in physical arrangements that were conceived to regulate and struc-

ture the children’s group, which can be understood as a part of the agency of

children. This can also be understood in relation to how children through

interpretive reproduction (Corsaro, 2011) create their own friendship culture

which is sometimes done by the children’s collective resistance to the pre-

vailing system.

In this thesis children’s activities in the physical space of preschool have

been studied. The theories in the analysis have highlighted how differenti-

ated the everyday recurrent activities in the institution of preschool are. The

study has shown that children do in fact have room for action and maybe not

as limited as one would think (compare Nordin Hultman, 2004). What sort

of child is created in preschool today? What happens to preschool’s role in

reproducing democratic values when the relationships between, on the one

hand children and adults, and on the other children and children are not

visible?

My study shows that children actually do in fact take the opportunity to de-

velop independence in an environment that in many situations is planned

only for the collective. In the relationship between modern childhood sociol-

ogy and the current preschool, this thesis contributes to the picture of the

children that are being fostered in preschool today and how this fostering

takes place within the framework that makes up the institution of preschool.

201

Referenser
Ahlström, M. (2000). Hörselskadade barn i kommunikation och samspel.

Stockholms universitet: Psykologiska institutionen.

Alvestad, T. (2010). Barnehagens relasjonelle verden: Små barn som
kompetente aktører i produktive forhandlinger. Diss. Göteborg : Göte-
borgs universitet 2010. Göteborg.

Arbetarskyddsnämnden (1998). Miljöbalken: 1998:808. (1. uppl.) Stock-
holm: Arbetarskyddsnämnden.

Ariès, P. (1982). Barndomens historia. Stockholm: Gidlund.

Asplund, J. (1983). Tid, rum, individ och kollektiv. Stockholm: LiberFörlag.

Baerentsen, K.B. & Trettvik, J. (2002). An activity theory approach to af-
fordance. Paper presented to NordiCHI, Aarhus, Denmark.

Balldin, J. (2008). Skolans förändrade rum, institutionsautonomi och barns
platser. En diskussion om platsens betydelse. I Qvarsell, B. Pedagogiken
i kulturen. Uttolkningar och exempel. Pedagogiska institutionen. Stock-
holms universitet.

Bassey, M. (1999). Case study research in educational settings. Bucking-
ham: Open University Press.

Behdjou B. (2012, november, 10). Kökets yta räknas in – men barnen får inte
vara där. Dagens Nyheter.

Berg, M., & af Klercker, J. (1982). Användning av en flexibel förskola. Rap-
port R1:1982. Lund: Lunds universitet, Arkitektursektionen.

Berg, G. (2003). Att förstå skolan: en teori om skolan som institution och
skolor som organisationer. Lund: Studentlitteratur.

Bernstein, B. (2000). Pedagogy, symbolic control and identity: theory, re-
search, critique. (Rev. ed). Lanham, Md.: Rowman & Littlefield Publish-
ers.

Bernstein, B. (red.) (1975). Class, codes and control. Vol. 3, Towards a theory
of educational transmissions. London: Routledge.

Björklid, P. (2005). Lärande och fysisk miljö: en kunskapsöversikt om sam-
spelet mellan lärande och fysisk miljö i förskola och skola. Stockholm:
Myndigheten för skolutveckling.

Björklid, P. & Fischbein, S. (2011). Det pedagogiska samspelet. (2., [kraftigt
omarb.] uppl.) Lund: Studentlitteratur.

Bowker, G.C. & Star, S.L. (1999). Sorting things out: classification and its
consequences. Cambridge, Mass.: MIT Press.

Brembeck, H., Johansson, B. & Kampmann, J. (red.) (2004). Beyond the
competent child: exploring contemporary childhoods in the Nordic
welfare societies. (1. ed.) Frederiksberg: Roskilde University Press.

Bryman, A. (2002). Samhällsvetenskapliga metoder. (1. uppl.) Malmö: Liber
ekonomi.

202

Callewaert, S. & Kallós, D. (1992). Den rosa vågen i svensk pedagogik. I S.
Selander (Red.). Forskning om utbildning. (s. 32-41). Stockholm: B.
Östlings bokförl. Symposion.

Christensen, P. & James, A. (red.) (2008). Introduction: Researching chil-
dren and childhood cultures of communication. I P. Christensen & A.
James (Red.). Research with children: perspectives and practices. (2.
ed.) (s.1-9). London: Routledge.

Cohen, L., Manion, L. & Morrison, K. (2011). Research methods in educa-
tion. (7. ed.) Milton Park, Abingdon, Oxon, [England]: Routledge.

Corsaro, W.A. (1981). Entering The Child´s World – Research Strategies for
Fields Entry and Data Collection in a Preschool Setting. In J.L. Green &
C. Wallat (Eds.), Ethnography and Language in Educational Settings
(s. 117-146). Norwood: ABLEX Publishing Company.

Corsaro, W.A. (2003). We're friends, right?: inside kids' cultures. Washing-
ton, D.C.: Joseph Henry Press.

Corsaro, W.A. (2011). The sociology of childhood. (3. ed.) Thousand Oaks:
Pine Forge Press.

Corsaro, W.A. & L, Molinari. (2008). Entering and observing in children’s
worlds: a reflection on a longitudinal ethnography of early education in
Italy. I P, Christensen & A, James. Research with children: perspectives
and practices. (2. ed.) London: Routledge.

Corsaro, W.A. (2009). Peer Culture. I J, Qvortrup, W.A Corsaro & M, Honig
(red.). The Palgrave handbook of childhood studies. Basingstoke: Pal-
grave Macmillan.

Dahlberg, G. (2009). Policies in early childhood education and care: Potenti-
alities for agency, play and learning. I J. Qvortrup, W. Corsaro, M,
Honig. (Red.), The Palgrave handbook of childhood studies. (s. 228-
237). Basingstoke: Palgrave Macmillan.

Dahlberg, G. & Åsén, G. (2012). Loris Malaguzzi och den pedagogiska filo-
sofin i Reggio Emilia. I A. Forsell (red.), Boken om pedagogerna.
(s.238-263). Stockholm: Liber.

Daniels, H. (2001). Vygotsky and pedagogy. London: RoutledgeFalmer.

Daniels, H. (2008). Vygotsky and research. New York, N.Y.: Routledge.

Daniels, H., Cole, M. & Wertsch, J.V. (red.) (2007). The Cambridge com-
panion to Vygotsky. Cambridge: Cambridge University Press.

Davidsson, B. (2008) Skolans olika rum och platser sett ur barns perspektiv.
I Brodin, J & A, Sandberg. Miljöer för lek, lärande och samspel. Lund:
Studentlitteratur.

Dencik, L., Larsson, E. & Bäckström, C. (1988). Barnens två världar. (1.
uppl.) Solna: Almqvist & Wiksell.

Doyle, A-B., & Connolly, J. (1989). Negotiating and enactment in social pre-
tend play: Relations to social acceptance and social cognition. Early
Childhood Research Quarterly, 4, 289-302.

Ehn, B. (1983). Ska vi leka tiger? Daghemsliv ur kulturell synvinkel. Stock-
holm: Liber.

203

Ehn, B. & Klein, B. (2007). Från erfarenhet till text: om kulturvetenskaplig
reflexivitet. ([Ny utg.]). Stockholm: Carlsson.

Eilard, A. & Tallberg Broman, I. (2011). Barn- och barndomsforskning –
några inledande begrepp och centrala teman. I I, Tallberg Broman
(Red.), Skola och barndom: normering, demokratisering, individuali-
sering. Malmö: Gleerups.

Ekström, K. (2007). Förskolans pedagogiska praktik: ett verksamhetsper-
spektiv. Diss. Umeå : Umeå universitet, 2007. Umeå.

Ellis, V., Edwards, A. & Smagorinsky, P. (2010). Introduction. I Ellis, V.,
Edwards, A. & Smagorinsky, P. (red.) Cultural-historical perspectives
on teacher education and development: learning teaching. New York:
Routledge.

Emilson, A. (2008). Det önskvärda barnet: fostran uttryckt i vardagliga
kommunikationshandlingar mellan lärare och barn i förskolan. Diss.
(sammanfattning) Göteborg : Göteborgs universitet, 2008. Göteborg.

Emond, R. (2005). Ethnographic research methods with children and young
people. In S. Greene & D. Hogan (Eds.), Researching children´s experi-
ence (pp.123-139). London: Sage.

Engdahl, I. & Ärlemalm-Hagsér, E. (2011). Barns delaktighet i det fysiska
rummet: Svenska OMEP:s utvecklingsprojekt med stöd av Allmänna
arvsfonden 2007-2010. Stockholm: Svenska OMEP.

Engeström, Y. (1987). Learning by expanding: an activity-theoretical ap-
proach to developmental research. Diss. Helsinki : Univ.. Helsinki.

Engeström, Y. & Engeström, R. & Kärkkäinen, M. (1995). Polycontextuality
and boundary crossing in expert cognition: learning and problem solv-
ing in complex work activities. Learning and instruction. 5, (319-336).

Engeström, Y. (1999). Activity theory and individual and social transfor-
mation. I Y, Engeström, R, Miettinen & R, Punamäki. Perspectives on
activity theory. Cambridge: Cambridge Univ. Press.

Fler förskollärare ska utbildas. (2013, 3 januari). Dagens Nyheter.

Foucault, M. (2003). Övervakning och straff: fängelsets födelse. (4.,
översedda uppl.) Lund: Arkiv.

Gans, H. J. (1968). The participant-observer as human being: Observations
on the personal aspects of field work. In H.S. Becker (ed.) Institutions
and the person: Papers presented to Everett C. Hughes. Chicago: Al-
dine.

Geertz, C. (1973). The interpretation of cultures: selected essays. New York:
Basic Books.

Gibson, E. J. & Pick, A.D. (2000). An ecological approach to perceptual
learning and development. Oxford: Oxford University Press.

Gibson, Eleanor J. (2003). The world is so full of a numbers of things: On
specification and perceptual learning. Ecological Psychology. 15 (4),
283-287.

Gibson, J.J. (1986). The ecological approach to visual perception. Hillsdale,
N.J.: Lawrence Erlbaum Associates.

204

Gitz-Johansen, T., Kampmann, J., Kirkeby, I M. (2001) Samspil mellem bor
nog skolens fysiske ramme. Center for fysiske rammer og laereproces-
ser. Danmark: Rum form funktion.

Grahn, P. (red.) (1997). Ute på dagis: hur använder barn daghemsgården?
: utformningen av daghemsgården och dess betydelse för lek, motorik
och koncentrationsförmåga. Alnarp: MOVIUM.

Hakkarainen, P. (1991). Joint construction of the object of educational work
in kindergarten. The quarterly newsletter of the laboratory of compar-
ative human cognition. 13 (4), 80-88

Hakkarainen, P. (1998) Play and expansive learning in day care. I A. Saar &
P. Hakkarainen. (Red.), Play in cultural contexts: Mäng
kultuurikontekstis. Tallinn: Tallinna Pedagoogikaülikool.

Hakkarainen, P. (1999). Play and motivation. I Y, Engeström, R, Miettinen &
R, Punamäki. (Red.), Perspectives on activity theory. Cambridge: Cam-
bridge Univ. Press.

Halldén, G. (2003). Barnperspektiv som ideologiskt och/eller metodologiskt
begrepp. Pedagogisk forskning i Sverige, 8 (1-2), 12-23.

Halldén, G. (2006). The metaphors of childhood in a preschool context. In
AARE 2005 International education research conference: UWS Parra-
matta: Papers collection.

Halldén, G. (2007a). Omsorgsbegreppet och bilden av barnet. I G. Halldén.
(red.), Den moderna barndomen och barns vardagsliv. (s. 60-80).
Stockholm: Carlsson.

Halldén, G. (2007b). Barndomssociologi och möjligheten av ett psykosocialt
perspektiv. I G. Halldén. (Red.), Den moderna barndomen och barns
vardagsliv. (s. 25-40). Stockholm: Carlsson.

Halldén, G. (2007c). En institutionaliserad barndom eller rum för relationer.
I G. Halldén. (Red.), Den moderna barndomen och barns vardagsliv.
(s. 164-173). Stockholm: Carlsson.

Halldén, G. (2007d). Barndomens innebörder och barndomens metaforik. I
G. Halldén. (Red.), Den moderna barndomen och barns vardagsliv. (s.
174-186). Stockholm: Carlsson.

Halldén, G. (2007e). Inledning. I G. Halldén. (Red.), Den moderna barndo-
men och barns vardagsliv. (s. 9-24). Stockholm: Carlsson.

Halldén, G. (Red.). (2009). Naturen som symbol för den goda barndomen.
Stockholm: Carlsson

Hedlund, B. (1982). Barns och personals närvaro vid åtta dag. Och fritids-
hem vilka medverkat i MAFF- projektet. (Rapport 1982:426). Lund:
Lunds universitet. Särtryck och småtryck.

Heft H. (1988). Affordances of children´s environments: A functional ap-
proach to environmental description. Children´s Environments Quar-
terly, 5, 29-37.

Heft, H. (2001). Ecological psychology in context. New Jersey: Lea.

Heikkilä, M & Sahlström, F. (2003). Om användning av videoinspelning i
fältarbete. Pedagogisk forskning i Sverige, 8 (1-2), 24-41

205

Heikkilä, M. (2006) Kommunikativa resurser för lärande. Barns gester,
blickar och tal i tre skolmiljöer. (Uppsala Studies in Education 110).
Uppsala: Acta Universitatis Upsalensis.

Hellman, A. (2010). Kan Batman vara rosa? [Elektronisk resurs] : förhand-
lingar om pojkighet och normalitet på en förskola. Diss. Göteborg :
Göteborgs universitet, 2010. Göteborg.

Holmdahl, B. (2000). Tusen år i det svenska barnets historia. Lund:
Studentlitteratur.

Holmlund, K. (1996). Låt barnen komma till oss: förskollärarna och
kampen om småbarnsinstitutionerna 1854-1968 = Let the children
come to us : the pre-school teachers and the struggle for the institutions
for young children. (1. uppl.) Diss. Umeå : Univ., 1996. Umeå.

HSFR. (1996). God praxis vid forskning med video. Stockholm: Humanis-
tisk-samhällsvetenskapliga forskningsrådet.

Hultqvist, K. (1990). Förskolebarnet: en konstruktion för gemenskapen och
den individuella frigörelsen: en nutidshistorisk studie om makt och
kunskap i bilden av barnet i statliga utredningar om förskolan. Diss.
Stockholm : Univ.. Stockholm.

Hultqvist, K. (1998). A history of the present on children´s welfare in Swe-
den. From Fröbel to present-day decentralization projects. I Popkewitz,
P. & M. Brennan (Eds.). Foucault´s challenge. Discourse, knowledge
and power in education. New York: Teachers College Press.

Hultqvist, K. (2001).Bringing the gods and the angels back? A modern peda-
gogical saga aboutill excess in moderation. I K Hultqvist & G. Dahlberg.
Governing the child in the new millenium. (s. 142-171) New York:
RoutledgeFalmer.

Hultqvist, K. (2002). Barnet har blivit sin egen entreprenör. Hur barnet blir
till i dagens tänkande om utbildning. Locus - tidskrift om forskning. Nr
2. Lärarhögskolan i Stockholm

Hultqvist, K. & Dahlberg, G. (2001) Governing the child in the new millen-
nium. I K Hultqvist & G. Dahlberg. Governing the child in the new
millenium. (s. 1-14) New York: RoutledgeFalmer.

Hällgren, C. (2006). Researching and developing Swedkid: a Swedish case
study at the intersection of the web, racism and education. Diss. (sam-
manfattning) Umeå : Umeå universitet, 2006. Umeå.

James, A., (2009). Agency. I J. Qvortrup, W.A. Corsaro, M-S. Honig. (Red.),
The palgrave handbook of childhood studies. Basingstoke: Palgrave
Macmillan.

James, A., & Jenks, C., & Prout, A. (1998). Theorizing childhood. Cornwall:
Polity Press.

Johansson, E. (2007). Etiska överenskommelser i förskolebarns världar.
Göteborg: Acta Universitatis Gothoburgensis.

de Jong, M. (2010). Förskolans fysiska miljö. I Riddersporre, B., S, Persson
(Red.), Utbildningsvetenskap för förskolan. Stockholm: natur och Kul-
tur.

206

Kampmann, J. (2003). Etiske overvejelser i etnografisk borneforskning. I E
Gulløv & S. Højlund. Feltarbejde blandt børn: metodologi og etik i et-
nografisk børneforskning. (1. udg.) (s. 167-182). Köpenhamn:
Gyldendal.

Kampmann, J. (2004) Societalization of childhood: New opportunities? New
demands? I Brembeck, H., Kampmann, J. & B. Johannson. (Red.), Be-
yond the competent child. Exploring contemporary childhoods in the
Nordic welfare societies. (s.127-152). (1. ed.) Frederiksberg: Roskilde
University Press.

Kaptelinin, V. & Nardi, B.A. (2006). Acting with technology: activity theory
and interaction design. Cambridge, Mass.: MIT Press.

Key, E. (1900). Barnets århundrade: studie. Stockholm: Bonnier.

Kirkeby, I-M. (2006). Skolen finder sted. Diss. Stockholm : Kungliga Tek-
niska högskolan, 2006

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlittera-
tur.

Kylin, M. (2004). Från koja till plan: om barnperspektiv på utemiljön i pla-
neringssammanhang. Diss. (sammanfattning) Alnarp : Sveriges
lantbruksuniversitet, 2004. Alnarp.

Laike, T. (1995). The impact of home environment and daycare environ-
ment on children´s emotional behavior. Miljöpsykologiska enheten
Psykologiska institutionen Lunds universitet.

Ladberg, G. (1973). Barntillsyn eller barnmiljö?: om samarbete mellan hem
och daghem. Diss.. Stockholm.

Lange, A. & Mierendorff, J. (2009). Method and methodology in childhoo
research. I J. Qvortrup, W. Corsaro & Honig, M. (Red.), The Palgrave
handbook of childhood studies. (s. 78-95). Basingstoke: Palgrave Mac-
millan.

Larsson, S. (1994). Om kvalitetskriterier i kvalitativa studier. I B. Starrin &
P-G Svensson (Red.), Kvalitativ metod och vetenskapsteori. (s. 163-
189). Lund: Studentlitteratur.

Leontjev, A.N. (1986). Verksamhet, medvetande, personlighet: Tätigkeit,
Bewusstsein, Persönlichkeit = Activity, consciousness, personality = Ac-
tivité, conscience, personnalité. Moskva: Progress.

Linderoth, J. (2004). Datorspelandets mening: bortom idén om den inter-
aktiva illusionen. Diss. Göteborg : Univ., 2004. Göteborg.

Löfdahl, A. (2002). Förskolebarns lek: en arena för kulturellt och socialt
meningsskapande. Diss. Karlstad : Univ., 2002. Karlstad.

Löfdahl, A. & Hägglund, S. (2007) Spaces of participation in pre-school:
Arenas for establishing power orders? Children & society, 21, 328-338.

Malmsten, B. (2012). Så gör jag. Konsten att skriva. Modernista.

Markström, A. (2005). Förskolan som normaliseringspraktik: en etnogra-
fisk studie. (1. uppl.) Diss. Linköping : Linköpings universitet, 2005.
Linköping.

207

Markström & Halldén (2009). Children’s strategies for agency in preschool.
Children and society. 23 (2) 112-122.

Martin Korpi, B. (2006). Förskolan i politiken: om intentioner och beslut
bakom den svenska förskolans framväxt. Stockholm: Utbildnings- och
kulturdepartementet, Regeringskansliet.

Mauritzson, U., Säljö, R. (2003). Jag vill va Simba å du ä Nala. I E. Johans-
son, I. Pramling Samuelsson (Red.), Förskolan – barns första skola!.
Lund: Studentlitteratur.

Mayall, B. (2002). Towards a sociology for childhood: thinking from chil-
dren's lives. Buckingham: Open University Press.

Michélsen, E. (2004). Kamratsamspel på småbarnsavdelningar. Diss.
Stockholm : Univ., 2004. Stockholm.

Michélsen, E. (2005). Samspel på småbarnsavdelningar. (1. uppl.) Stock-
holm: Liber.

Moss, P. (2006). Early childhood institutions as loci of ethical and political
practice. International journal of educational policy, research & prac-
tice: Reconcenptualizing childhood studies. 7, 127-136.

Månsson, A. (2000). Möten som formar: interaktionsmönster på förskola
mellan pedagoger och de yngsta barnen i ett genusperspektiv. Diss.
Lund: Univ.. Malmö.

Mårdsjö Olsson, A. (2010). Att lära andra lära: medveten strategi för lä-
rande i förskolan. (1. uppl.) Stockholm: Liber.

Mårtensson, F. (2004). Landskapet i leken: en studie av utomhuslek på för-
skolegården. Diss. Alnarp : Sveriges lantbruksuniversitet, 2004. Alnarp.

Nelson, A. (2007). Meningserbjudanden kring genus i barns leksaker – om
lek som medierad handling. I Barns lek – makt och möjlighet. Centrum
för barnkulturforskning. Stockholm: Stockholms universitet.

Nicholson, S. (1971). How not to cheat children. The theory of loose parts.
Landscape arhitecture. 62, 30-34.

Nilsson, Monica. (2003). Transformation through interaction. An activity
theoretical analysis of school development as integration of child care
institutions and the elementary school. Karlskrona: Blekinge Institute
of Technology.

Nordin-Hultman. E. (2004). Pedagogiska miljöer och barns subjektska-
pande. Liber. Stockholm.

Odelfors, B. (1996). Att göra sig hörd och sedd: om villkoren för flickors och
pojkars kommunikation på daghem. Stockholm: Univ..

Ohrlander, K. (1992). I barnens och nationens intresse: socialliberal
reformpolitik 1903-1930. Diss. Stockholm : Univ.. Stockholm.

Ohrlander, K. (2011). Den rosa pedagogiken – återtagandet. I H. Lenz Tagu-
chi, L. Bodén & K. Ohrlander. En rosa pedagogik:
jämställdhetspedagogiska utmaningar. (s. 11-18). (1. uppl.) Stockholm:
Liber.

Peirce, C.S. (1990). Pragmatism och kosmologi. Göteborg: Daidalos.

208

Persson, S. (2010). Förskolans janusansikte. I B. Riddarsporre& S. Persson.
(Red.), Utbildningsvetenskap för förskolan. Stockholm: Natur & Kultur.

Pramling, N & I, Pramling Samuelsson. (2008). Att skapa betingelser för och
att följa små barns lärande. I I. Pramling Samuelsson, & N. Pramling.
(red.), Didaktiska studier från förskola och skola. (1. uppl.) (s. 7- 18)
Malmö: Gleerups utbildning.

Pramling Samuelsson, I. & Johansson, E. (2007). Play and learning – insep-
arable dimensions in preschool practice. Early Child Development and
Care, 176 (1), 47-65.

Qvarsell, B. (1994). Tillbaka till Peirce?: tankar och begrepp inom den pe-
dagogiska etnografin, med exempel från pedagogisk barnkulturforsk-
ning. Stockholm: Stockholms univ., Pedagogiska institutionen.

Qvarsell, B. (2001 a). Det problematiska och nödvändiga barnpersketivet. I
H. Montgomery, B. Qvarsell. (red.), Perspektiv och förståelse: att kunna
se från olika håll. Stockholm: Carlsson.

Qvarsell, B. (2001 b). Juridik och politik i barnpedagogiken – om FN – kon-
ventionens dilemman. Utbildning och Demokrati, 10 (2), 51-63.

Qvarsell, B. (2003). Barns perspektiv och mänskliga rättigheter: Godhets-
maximering eller kunskapsbildning? Pedagogisk forskning i Sverige, 8
(1-2), 101-113.

Qvortrup, J. (2005). Varieties of childhood. I J. Qvortrup (Red.), Studies in
modern childhood. Basingstoke: Palgrave Macmillan.

Qvortrup, J. (2009). Childhood as a structural form. I J. Qvortrup, W. Cor-
saro, M, Honig. (Red.), The Palgrave handbook of childhood studies.
Basingstoke: Palgrave Macmillan.

Reed, E, S. (1993). The intention to use a specific affordance: a conceptual
framework for psychology. I R.H. Wozniak, K.W. Fischer. (Red.) Devel-
opment in context: acting and thinking in specific environments. Hills-
dale, N.J.: Erlbaum.

Regeringskansliet (1999). Mänskliga rättigheter: Konventionen om barnets
rättigheter. Stockholm.

Sandels, S. & Moberg, M. (1945). Barnträdgården. Stockholm: Natur och
Kultur.

Sandberg, A. (red.) (2008). Miljöer för lek, lärande och samspel. (1. uppl.)
Lund: Studentlitteratur.

Sandberg, A. & Eriksson, A. (2010). Children’s participation in preschools –
on the conditions of adults? Preschool staff’s concenpts pf children’s
participation in preschool everyday life. Early child development and
care. 180 (5). 619-631.

Sangrigorio, I. (1986). Inte bara daghem. Stockholm: Byggforskningsrådet

Selander, S. (2003). Det pedagogiska rummet. Rapportserie från forsk-
ningsgruppen Didaktik Design, nr 1. Stockholm: Lärarhögskolan i
Stockholm.

Signert, K. (2000). Maria Montessori: anteckningar ur ett liv. Lund: Stu-
dentlitteratur.

209

Signert, K. (2012). Variation och invarians i Maria Montessoris sinnesträ-
nande materiel. Diss. Göteborg : Göteborgs universitet, 2012. Göteborg.

Simons, H. (2009). Case study research in practice. London: SAGE.

Sjoberg, G. & Nett, R. (1968). A methodology for social research. New York:
Harper & Row.

Skolöverstyrelsen (1978). Skolhus för SIA?: kommentarer till en skolreform.
Stockholm: Liber/Utbildningsförl..

Sommer, D., Pramling Samuelsson, I. & Hundeide, K. (2011). Barnperspek-
tiv och barnens perspektiv i teori och praktik. (1. uppl.) Stockholm: Li-
ber.

Skolverket. (2004). Förskola i brytningstid. Nationell utvärdering av för-
skolan. Rapport 239. Fritzes. Stockholm

Skolverket (2008). Tio år efter förskolereformen: nationell utvärdering av
förskolan. Stockholm: Skolverket.

Skolverket. Statistik för förskolan. www.skolverket.se. Hämtad 21 februari,

2013.

Skolinspektionen (2012). Förskola, före skola - lärande och bärande: kvali-
tetsgranskningsrapport om förskolans arbete med det förstärkta pe-
dagogiska uppdraget. Stockholm: Skolinspektionen.

Skånfors , L., Löfdahl, A & S. Hägglund. (2009). Hidden spaces and places in
the preschool: withdrawal strategies in preschool children’s peer cul-
tures. Journal of Early childhood research, 7 (1), 94-109.

Socialstyrelsen. (1977). Planering av lokaler och utemiljö: vägledande infor-
mation om miljö i förskola och fritidshem. Arbetshäfte för kommunala
granskare m fl. Stockholm: Socialstyrelsen.

Socialstyrelsen (1987). Pedagogiskt program för förskolan. Allmänna råd

Socialstyrelsen (1989). Lokaler och miljö i förskola och fritidshem. All-
männa råd från Socialstyrelsen 1989:7. Stockholm: Socialstyrelsen.

SOU 1972:26. Förskolan del 1. Barnstugeutredningen. Stockholm: Socialde-
partementet.

SOU 1972:27. Förskolan del 2. Barnstugeutredningen. Stockholm: Socialde-
partementet.

SOU 1997:157. Att erövra omvärlden: Förslag till läroplan för förskolan.
Stockholm: Fritze.

Sparrman, A. (2002). Visuell kultur i barns vardagsliv – bilder, medier och
praktiker. (Linköpng Studies in Arts ans Science 250). Linköping:
Linköpings universitet

Stake, R.E. (1995). The art of case study research. Thousand Oaks, Calif.:
Sage.

Stake, R.E. (2006). Multiple case study analysis. New York: The Guilford
Press.

Star, S, L. & Griesemer, J, R. (1989). Translations and boundary objects:
Amaterurs and professionals in Berkely’s museum of vertebrate zool-
ogy, 1907-39. Social studies of science, 12 (3), 387-420.

http://www.skolverket.se/

210

Star, S, L. (2011). This is not a boundary object: Reflections on the origin of a
concept. Science technology human values, 35 (5), 601-617.

Strandell, H. (1997). Doing reality with play: Play as a children’s resource in
organizing everyday life in daycare centres. Childhood, 4 (4), 445-464.

Svensson, P-G. (1996). Förståelse, trovärdighet eller validitet? I Svensson, P-
G & B. Starrin (Red.), Kvalitativa studier i teori och praktik. (s.209-
227). Lund: Studentlitteratur.

Säljö, Roger. (2005). Lärande och kulturella redskap. Om lärprocesser och
det kollektiva minnet. Nordstedts akademiska förlag. Falun.

Torstensson – Ed, T. (2003). Ungas livstolkning och skolans värdegrund.
(Forskning i fokus, nr 14. Myndigheten för skolutveckling). Stockholm:
Liber.

Tullgren, C. (2003). Den välreglerade friheten: att konstruera det lekande
barnet. Diss. Lund : Lunds universitet. Malmö.

Thulin, S. (2011). Lärares tal och barns nyfikenhet: kommunikation om na-
turvetenskapliga innehåll i förskolan. Diss. (sammanfattning) Göteborg
: Göteborgs universitet, 2011. Göteborg.

Skolverket (2010). Läroplan för förskolan: Lpfö 98. (Rev. uppl.). Stockholm:
Skolverket.

Vallberg Roth, A-C. (2011). ”Gör alltid sitt bästa” ”Duktig! Kan ibland vara
lite stökig” – om bedömning och dokumentation av barn. I I, Tallberg
Broman (Red.), Skola och barndom: normering, demokratisering, in-
dividualisering. (s. 107-132). Malmö: Gleerups.

Vetenskapsrådet (2011). God forskningssed. Stockholm: Vetenskapsrådet.

Vygotsky, L.S. (1978). Mind in society. Harvard university press. Cambridge,
MA.

Wertsch, J.V. (Red.) (1981). The concept of activity in Soviet psychology. Ar-
monk, N.Y.: Sharpe.

Wertsch, J.V. (1998). Mind as action. New York: Oxford University Press.

Wertsch, J.V., del Rio, P. & Alvarez, A. (1995). Sociocultural studies: history,
action and mediation. I Wertsch, J.V. (Red.) Sociocultural studies of
mind. (s. 1-34) Cambridge: Cambridge Univ. Press.

Yin, R.K. (2007). Fallstudier: design och genomförande. (1. uppl.) Malmö:
Liber.

Zinchenko, V.P. (1995). Cultural-historical psychology and psychological
theory of activity: retrospect and prospect. I Wertsch, J.V. (Red.), Soci-
ocultural studies of mind. (s.37-55) Cambridge: Cambridge Univ. Press.

Åberg-Bengtsson, L. (1998). Entering a graphicate society: young children
learning graphs and charts. Diss. Göteborg : Univ.. Göteborg.

Åm, E. (1993). Leken - ur barnets perspektiv. Stockholm: Natur och kultur.

Änggård, E. (2006). Förskolebarns bildaktiviteter utmanar vuxenvärlden.
Educare, 2, s 37-66.

Änggård, E. (2009). Skogen som lekplats. Nordisk pedagogik, 3. s 221-234.

211

Øksnes, M. (2011). Lekens flertydighet: om barns lek i en institutionaliserad
barndom. (1. uppl.) Stockholm: Liber.

1

Bilagor

Bilaga 1

Hej!

Jag heter Sofia Eriksson Bergström och är doktorand i pedagogik vid Umeå univer-

sitet men arbetar på Mittuniversitetet. Mitt doktorandprojekt handlar om rum och

material i förskolan och jag är intresserad av att undersöka vilka förutsättningar barn

och pedagoger ges att använda rum och material. Vad är det som sätter ”käppar i

hjulet” och vad är det som skapar möjligheter? Pedagogerna på Ditt barns avdelning

tycker också att detta är spännande och därför har de givit mig tillåtelse att intervjua

dem, men också att vistas på er avdelning under ett antal dagar under detta läsår 06-

07.

För att på bästa sätt samla in material till mitt projekt kommer jag att videofilma hur

barn och pedagoger använder sig av rum och material. För att det ska vara genom-

förbart behöver jag Er tillåtelse att videofilma ert barn. Insamlat material kommer

endast att vara åtkomligt för mig och mina två handledare och alla barn kommer att

avidentifieras med fingerade namn. Likaså förskolan samt pedagogerna kommer att

göras så anonyma det är möjligt. Utifrån de riktlinjer som Vetenskapsrådet använder

sig av kommer jag att göra det jag kan för att garantera alla medverkande anonymi-

tet.

Syftet med det här brevet är att be dig/er som vårdnadshavare om tillåtelse att video-

filma ditt/ert barn. Jag ber dig/er vänligen kryssa i talongen nedan och lämna till-

baka den till förskolan. Om ni har frågor, kontakta mig gärna!

Härnösand den 22/8 2006

Vänliga hälsningar

Sofia

Sofia Eriksson Bergström

Mittuniversitetet, Härnösand

Institutionen

för utbildningsvetenskap

Tfn: 0611-xxxxx

e-mail: sofia.eriksson@miun.se

2

Bilaga 2

Angående Sofia Eriksson Bergströms forskningsarbete:

Jag godkänner att mitt barn blir videofilmat.

Jag godkänner inte att mitt barn blir videofilmat.

Datum, ort Namnunderskrift

 Namnförtydligande

Lämnas till:

3

Bilaga 3

Intervjuformulär

1. a) Hur stor är barngruppen?

b)Vilken ålder har barnen?
c) Hur ser fördelningen mellan pojkar och flickor ut?
d) Hur många pedagagoger är ni?
e) Med vilken utbildning?
f) Hur länge har ni arbetat tillsammans i detta arbetslag?

2. a) Finns det olika sorters rum inomhus på avdelningen?

b) Hur i så fall skapas dessa rum?
c) Vad brukar ni kalla dessa rum?

3. a) Finns det olika sorters rum utomhus på avdelningen?

b) Hur i så fall skapas dessa rum?
c) Vad brukar ni kalla dessa rum?

4. a) Vad ligger till grund för hur avdelningen inomhus är indelad i

olika rum?(Gå igenom rum för rum).
b) Finns det några särskilda pedagogiska skäl till att ni har gjort så-
här, i så fall vilka?
c) Finns det några särskilda praktiska skäl, i så fall vilka?

5. a) Vad ligger till grund för hur avdelningen utomhus är indelad i

olika rum? (Gå igenom rum för rum).
b) Finns det några särskilda pedagogiska skäl till att ni har gjort så-
här, i så fall vilka?
c) Finns det några särskilda praktiska skäl, i så fall vilka?

6. a) Hur bestämmer ni vilket material som ska finnas i de olika
rummen?
 b) I vilka sammanhang fattas dessa beslut?

7. a) Hur ser ni på barns möjligheter att förändra miljön (dvs rummen

och materialet) på er avdelning?

b)Vilka faktorer tycker ni påverkar barnets möjligheter till att för-

ändra/påverka sin miljö?

4

8. a) Finns det restriktioner för hur barnen får använda rummen/

materialet i rummen?

b) Hur ser dessa restriktioner ut och i så fall vad är syftet med dem?

c) Kan ni se hur barnen upplever dessa restriktioner?

9. Finns det rum och/eller material som används endast på olika tider under

dagen och eller olika tider under året? Beskriv i så fall hur?

10. Vilka fördelar respektive nackdelar ser du med de rum som finns på er

avdelning?

b)Vilka fördelar respektive nackdelar ser du med det material ni erbjuder på

er avdelning?

Övriga reflektioner:

1

AKADEMISKA AVHANDLINGAR

vid Pedagogiska institutionen, Umeå universitet

1. Backman, Jarl. Preferensbedömningar av ljudintensitet. En jämförelse

mellan sensoriska och preferentiella bedömningstyper. 1971.

2. Johansson, Egil. En studie med kvantitativa metoder av folkundervis-

ningen i Bygdeå socken 1845-1873. 1972.

3. Marklund. Gustaf. Experimental Studies on Performance and Perceptual

problems in Physical Work. 1972.

4. Wedman, Ingemar. Mätproblem i norm- och kriterierelaterade prov.

Några analyser och försök med tonvikt på reliabilitets- och diskrimina-

tionsmått. 1973.

5. Egerbladh, Thor. Grupparbetsinskolning. Empiriska undersökningar och

ett undervisningsteoretiskt bidrag. 1974.

6. Franke-Wikberg, Sigbrit & Johansson, Martin. Utvärdering av undervis-

ningen problemanalys och några empiriska studier på universitetsnivå.

1975.

7. Jansson, Sven. Undervisningsmål som utgångspunkt vid konstruktion av

målrelaterade prov. Några teoretiska och empiriska problem. 1975.

8. Nordlund, Gerhard. Prognos av framgång i gymnasieskolan. Metod och

empiriska resultat. 1975.

9. Johansson, Henning. Samerna och sameundervisningen i Sverige. 1977.

10. Sparrman, Karl Johan. Folkhögskolor med profil. Rörelsekaraktären hos

svenska folkhögskolor med anknytning till kristna samfund. 1978.

11. Råberg, Annagreta. Glesbygdsbarn i Västerbotten. 1979.

12. Nilsson, Ingvar. Test-Wiseness och provkonstruktion. Några studier

med tonvikt på effekter av instruktionen och uppgifternas utformning på

svarsbeteendet. 1979.

13. Rönmark, Walter & Wikström, Joel. Tvåspråkighet i Tornedalen. Sam-

manfattning och diskussion. 1980.

2

14. Henriksson, Widar. Effekter av övning och instruktion för testpresta-

tion. Några empiriska studier och analyser avseende övningens och in-

struktionens betydelse för testprestationen. 1981.

15. Sjöström, Margareta & Sjöström, Rolf. Literacy and Development. A

study of Yemissrach Dimts Literacy Campaign in Ethiopia. 1982.

16. Lindberg, Gerd & Lindberg, Leif. Pedagogisk forskning i Sverige 1948-

1971. En explorativ studie av inom- och utomvetenskapliga faktorer. 1983.

17. Stage, Christina. Gruppskillnader i provresultat. Uppgiftsinnehållets

betydelse för resultatskillnader mellan män och kvinnor på prov i ordkun-

skap och allmänorientering. 1985.

18. Holm, Olle. Four Determinants of Perceived Aggression and a Four-

Step Attribution Model. 1985.

19. Åsemar, Carl. Att välja studie- och yrkesväg. Några empiriska studier

med tonvikt på högstadieelevers valsituation. 1985.

20. Andersson, Inger. Läsning och skrivning. En analys av texter för den

allmänna läs- och skrivundervisningen 1842-1982. 1986.

21. Johansson, Ulla. Att skolas för hemmet. Trädgårdsskötsel, slöjd, huslig

ekonomi och nykterhetsundervisning i den svenska folkskolan 1842-1919

med exempel från Sköns församling. 1987.

22. Wester-Wedman, Anita. Den svårfångade motionären. En studie avse-

ende etablerandet av regelbundna motionsvanor. 1988.

23. Zetterström, Bo-Olof. Samhället som föreställning. Om studerandes

ideologiska formning i fyra högskoleutbildningar. 1988.

24. Olofsson, Eva. Har kvinnorna en sportslig chans? Den svenska idrotts-

rörelsen och kvinnorna under 1900-talet. 1989.

25. Jonsson, Christer. Om skola och arbete. Två empiriska försök med en

förstärkt arbetslivskoppling. 1989.

26. Frykholm, Clas-Uno & Nitzler, Ragnhild. Blå dunster – korn av sanning.

En studie av gymnasieskolans undervisning om arbetslivet. 1990.

3

27. Henckel, Boel. Förskollärare i tanke och handling. En studie kring be-

greppen arbete, lek och inlärning. 1990.

28. Hult, Agneta. Yrket som föreställning. En analys av föreställningar hos

studerande inom fyra högskoleutbildningar. 1990.

29. Andersson, Håkan. Relativa betyg. Några empiriska studier och en teo-

retisk genomgång i ett historiskt perspektiv. 1991.

30. Sjödin, Sture. Problemlösning i grupp. Betydelsen av gruppstorlek,

gruppsammansättning, gruppnorm och problemtyp för grupprodukt och

individuell kunskapsbehållning. 1991.

31. Gisselberg, Kjell. Vilka frågor ställer elever och vilka elever ställer frå-

gor. En studie av elevers frågor i naturorienterande ämnen i och utanför

klassrummet. 1991.

32. Staberg, Else-Marie. Olika världar skilda värderingar. Hur flickor och

pojkar möter högstadiets fysik, kemi och teknik. 1992.

33. Berge, Britt-Marie. Gå i lära till lärare. En grupp kvinnors och en grupp

mäns inskolning i slöjdläraryrket. 1992.

34. Johansson, Gunilla & Wahlberg Orving, Karin. Samarbete mellan hem

och skola. Erfarenheter av elevers, föräldrars och lärares arbete. 1993.

35. Olofsson, Anders. Högskolebildningens fem ansikten. Studerandes före-

ställningar om kunskapspotentialer i teknik, medicin, ekonomi och psyko-

logi – en kvalitativ utvärderingsstudie. 1993.

36. Rönnerman, Karin. Lärarinnor utvecklar sin praktik. En studie av åtta

utvecklingsarbeten på lågstadiet. 1993.

37. Brändström, Sture & Wiklund, Christer. Två musikpedagogiska fält. En

studie om kommunal musikskola och musiklärarutbildning. 1995.

38. Forsslund, Annika. ”From nobody to somebody”. Women’s struggle to

achieve dignity and self-reliance in a Bangladesh village. 1995.

39. Ramstedt, Kristian. Elektroniska flickor och mekaniska pojkar. Om

grupp-skillnader på prov – en metodutveckling och en studie av skillnader

mellan flickor och pojkar på centrala prov i fysik. 1996.

4

40. Bobrink, Erik. Peer Student Group Interaction within the Process-Prod-

uct Paradigm. 1996.

41. Holmlund, Kerstin. Låt barnen komma till oss. Förskollärarna och

kampen om småbarnsinstitutionerna 1854-1968. 1996.

42. Frånberg, Gun-Marie. East of Arcadia. Three Studies of Rural Women in

Northern Sweden and Wisconsin, USA. 1996.

43. Moqvist, Ingeborg. Den kompletterande familjen. Föräldraskap, fostran

och förändring i en svensk småstad. 1997.

44. Dahl, Iréne. Orator Verbis Electris. Taldatorn en pedagogisk länk till

läs- och skrivfärdighet. Utprövning och utvärdering av taldatorbaserade

tränings-program för elever med läs- och skrivsvårigheter. 1997.

45. Weinehall, Katarina. Att växa upp i våldets närhet. Ungdomars berät-

telser om våld i hemmet. 1997.

46. Segerholm, Christina. Att förändra barnomsorgen. En analys av en

statlig satsning på lokalt utvecklingsarbete. 1998.

47. Ahl, Astrid. Läraren och läsundervisningen. En studie av åldersintegre-

rad pedagogisk praktik med sex- och sjuåringar. 1998.

48. Johansson, Sigurd. Transfer of Technical Training Know-how. A Study

of Consultancy Services in Aid Practices. 1999.

49. Johansson, Kjell. Konstruktivism i distansutbildning. Studerandes

uppfattning om konstruktivistiskt lärande. 1999.

50. Melin, Inga-Brita. Lysistrates döttrar. Pionjärer och pedagoger i två

kvinnliga fredsorganisationer (1898-1937). 1999.

51. Bergecliff, Annica. Trots eller tack vare? Några elevröster om skol-

gångs-anpassning i grundskolan. 1999.

52. Söderström, Tor. Gymkulturens logik. Om samverkan mellan kropp,

gym och samhälle. 1999.

53. Karp, Staffan. Barn, föräldrar och idrott. En intervjustudie om fostran

inom fotboll och golf. 2000.

5

54. Wolming. Simon. Validering av urval. 2000.

55. Lind, Steffan. Lärare professionaliseringssträvanden vid skolutveck-

ling. Handlingsalternativen stängning och allians. 2000.

56. Gu, Limin. Modernization and Marketization: the Chinese Kindergarten

in the 1990s. 2000.

57. Hedman, Anders. I nationens och det praktiska livets tjänst. Det svenska

yrkesskolesystemets tillkomst och utveckling 1918 till 1940. 2001.

58. Löfgren, Kent. Studenters fritids- och motionsvanor i Umeå och Madi-

son. Ett bidrag till förståelsen av Pierre Bourdieus vetenskapliga metodo-

logi. 2001.

59. Fahlström, Per Göran. Ishockeycoacher. En studie om rekrytering, ar-

bete och ledarstil. 2001.

60. Ivarson-Jansson, Ewa. Relationen hem – förskola. Intentioner och

uppfatt-ningar om förskolans uppgift att vara komplement till hemmet

1990-1995. 2001.

61. Lemar, Signild. Kaoskompetens och Gummibandspedagogik. En studie

av karaktärsämneslärare i en decentraliserad gymnasieorganisation.

2001.

62. Wännman Toresson, Gunnel. Kvinnor skapar kunskap på nätet. Dator-

baserad fortbildning för lärare. 2002.

63. Karlefors, Inger. ”Att samverka eller..?” Om idrottslärare och idrotts-

ämnet i den svenska grundskolan. 2002.

64. From, Jörgen & Carina, Holmgren. Edukation som social integration. En

hermeneutisk analys av den kinesiska undervisningens kulturspecifika di-

mension. 2002.

65. Dahlström, Lars. Post-apartheid teacher education reform in Namibia –

the struggle between common sense and good sense. 2002.

66. Andersson, Ewa & Grysell Tomas. Nöjd, klar och duktig. Studenter på

fem utbildningar om studieframgång. 2002.

6

67. Lindström, Anders. Inte har dom gjort mej nåt! En studie av ungdomars

attityder till invandrare och flyktingar i två mindre svenska lokalsamhäl-

len. 2002.

68. Forsberg, Ulla. Är det någon ”könsordning” i skolan? Analys av köns-

diskurser i etniskt homogena och etniskt heterogena elevgrupper i årskur-

serna 0-6. 2002.

69. Sällström, Bert. Studerandes uppfattningar om konstruktivistiskt lä-

rande i yrkesförberedande utbildning. 2002.

70. Mannberg, Jan. Studie- och yrkesorientering i AMS yrkesinformerande

texter 1940-1970. 2003.

71. Nyström, Peter. Rätt mätt på prov. Om validering av bedömningar i

skolan. 2004.

72. Johnsson, Mattias. Kontrasternas rum – ett relationistiskt perspektiv på

valfrihet, segregation och indoktrinerande verkan i Sveriges grundskola.

2004.

73. Norberg, Katarina. The School as a Moral Arena. Constitutive values

and deliberation in Swedish curriculum practice. 2004.

74. Haake, Ulrika. Ledarskapande i akademin. Om prefekters diskursiva

identitetsutveckling. 2004.

75. Nilsson, Peter. Ledarutveckling i arbetslivet. Kontexter, aktörer samt

(o)likheter mellan utbildningskulturer. 2005.

76. Stenmark, Henric. Polisens organisationskultur. En explorativ studie.

2005.

77. Roos, Bertil. ICT and formative assessment in the learning society.

2005.

78. Lindberg J. Ola & Anders D. Olofsson. Training Teachers Through

Technology. A case study of a distance-based teacher training programme.

2005.

79. Widding, Ulrika. Identitetsskapande i studentföreningen: Köns- och

klasskonstruktioner i massuniversitetet. 2006.

7

80. Fahlén, Josef. Structures beyond the frameworks of the rink. On or-

ganization in Swedish ice hockey. 2006.

81. Franzén, Karin. Is i magen och ett varmt hjärta. Konstruktionen av

skolledarskap i ett könsperspektiv. 2006.

82. Adenling, Elinor. Att bli miljömedveten. Perspektiv på miljöhandbokens

textvärld. 2007.

83. Bäcktorp, Ann-Louise. When the First-World-North Goes Local: Educa-

tion and Gender in Post-Revolution Laos. 2007.

84. Berglund, Gun. Lifelong Learning as Stories of the Present. 2008.

85. Wickman, Kim. Bending mainstream definitions of sport, gender and

ability. Representations of Wheelchair Racers. 2008.

86. Kristoffersson, Margaretha. Lokala styrelser med föräldramajoritet i

grundskolan. 2008.

87. Ivarsson, Lena. Att kunna läsa innan skolstarten – läsutveckling och

lärandemiljöer hos tidiga läsare. 2008.

88. Björkman, Conny. Internal Capacities for School Improvement. Princi-

pals´views in Swedish secondary schools. 2008.

89. Ärlestig, Helene. Communication Between Principals and Teachers in

Successful Schools. 2008.

90. Björklund, Erika. Constituting the Healthy Employee? Governing gen-

dered subjects in workplace health promotion. 2009.

91. Törnsén, Monika. Successful Principal Leadership: Prerequisites, Pro-

cesses and Outcomes. 2009.

92. Eliasson, Inger. I skilda idrottsvärldar. Barn, ledare och föräldrar i

flick- och pojkfotboll. 2009.

93. Jaldemark, Jimmy. Participation in a Boundless Activity: Computer-

mediated Communication in Swedish Higher Education. 2010.

8

94. Lindgren, Joakim. Spaces, Mobilities and Youth Biographies in the New

Sweden. Studies on Education Governance and Social Inclusion and Exclu-

sion. 2010.

95. Johansson, Annika. Deciding Who is the Best. Validity issues in

selections and judgements in elite sport. 2010.

96. Liljeström, Monica. Learning Text Talk Online. Collaborative learning

in asynchronous text based discussion forums. 2010.

97. Chounlamany, Kongsy & Kounphilaphanhs Bounchanh. New Methods of

Teaching? Reforming education in Lao PDR. 2011.

98. Keophouthong Bounyasone & Ngouay Keosada. Cultivating Educational

Action Research in Lao PDR – for a better future? 2011.

99. Lindberg, Ola. ‘Let me through, I’m a doctor!’ Professional Socialization

in the Transition from Education to Work. 2012.

100. Morssy, Maude. Mentalitet, Pedagogik, Historiskt Minne. Om

utbildningens samtida villkor och processer. 2012.

101. Styf, Maria. Pedagogisk ledning för en pedagogisk verksamhet? Om

den kommunala förskolans ledningsstruktur. 2012.

102. Bek, Anders. Undervisning och reflektion. Om undervisning och

förutsättningar för studenters reflektion mot bakgrund av teorier om

erfarenhetslärande. 2012.

103. Häll, Lars O. Developing educational computer-assisted simulations.

Exploring a new approach to researching learning in collaborative health

care simulation contexts. 2013.

104. Eriksson Bergström, Sofia. Rum, barn och pedagoger – Om

möjligheter och begränsningar i förskolans fysiska miljö. 2013.

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 1
 Always
 3
 1
 /C/Documents and Settings/Administratör/Mina dokument/Dropbox/RFSL/vsk-rfsl/vsk3_ENG.pdf
 7
 1
 40
 1384
 266
 AllDoc
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 12
 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 1
 Always
 3
 1
 /C/Documents and Settings/Administratör/Mina dokument/Dropbox/RFSL/vsk-rfsl/vsk3_ENG.pdf
 7
 1
 40
 1384
 266
 AllDoc
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 12
 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 1
 Always
 3
 1
 /C/Documents and Settings/Administratör/Mina dokument/Dropbox/RFSL/vsk-rfsl/vsk3_ENG.pdf
 7
 1
 40
 1384
 266
 AllDoc
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 12
 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 1
 Always
 3
 1
 /C/Documents and Settings/Administratör/Mina dokument/Dropbox/RFSL/vsk-rfsl/vsk3_ENG.pdf
 7
 1
 40
 1384
 266

 AllDoc
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 12
 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryList_V1
 qi2base

