

Rapport från Institutionen för pedagogik

NR 6:2000

ISSN 1404-0913

Svensk förskola –
Pedagogisk kvalitet med

socialpolitiska rötter

Installationsföreläsning vid Högskolan i Borås

den 17 mars 2000

av professor Gunni Kärrby

Rapport från Institutionen för pedagogik, Nr 6:2000
Högskolan i Borås, 501 90 Borås

Svensk förskola –
Pedagogisk kvalitet med

socialpolitiska rötter

Installationsföreläsning vid Högskolan i Borås

den 17 mars 2000

av professor Gunni Kärrby

1

SAMMANFATTNING

Titel: Svensk förskola – Pedagogisk kvalitet med socialpolitiska rötter

Författare: Gunni Kärrby

Denna rapport är en bearbetad version av den föreläsning som jag höll vid in-
stallationen som professor vid Högskolan i Borås den 17 mars 2000. Framställ-
ningen är en historisk exposé över den svenska barnomsorgens och förskolans
framväxt från 1930-talet då den fick sin socialpolitiska utformning och blev en
viktig del av den svenska välfärdsstaten. Studier visar att den ideologiska grun-
den för förskolan bygger på tanken om fostran till den demokratiska människan.
Den moraliska fostran skulle ersättas av en pedagogik som byggde på ett veten-
skapligt synsätt och kunskap om barns utveckling. Denna syn kom alltmer att
omfattas av ett inlärningspsykologiskt perspektiv. Numera talar man om ”det
kompetenta barnet” och pedagogiken utgår från barnets potentiella utvecklings-
möjligheter.

I mitt forskningsarbete, som pågått sedan 1972, har jag ägnat mig åt att undersö-
ka förhållanden som i olika avseenden har påverkat förskolans utveckling från
en relativt begränsad verksamhet till en omfattning som idag inkluderar 70 pro-
cent av alla barn i förskolåldrarna. Jag har därmed kunnat bidraga till att belysa
frågor och problem i samband med de förändringar som kännetecknat dess
framväxt från socialpolitiskt projekt till en förskola med hög pedagogisk kvalitet
internationellt sett. Förskolan har sedan 1996 en egen läroplan och Skolverket är
ansvarig myndighet.

Borås i maj 2000

2

INLEDNING

Förskolan och skolan ska båda leva upp till de mål som har att göra med fostran
till en demokratisk människa. Detta är inget entydigt begrepp. Att utveckla och
tolka detta är en utmaning som pågår ständigt och som kanske är svårare idag än
någonsin då vårt samhälle blir alltmer mångkulturellt, individualiserat och
marknadsstyrt.

Utmärkande för svensk förskolepedagogik är att den har styrts av klart uttalade
grundvärderingar som utgår från demokratibegreppet. Dessa kan spåras sen
långt tillbaka i tiden.

Under min forskargärning har jag kunnat följa den utveckling som skett i försko-
lans pedagogiska verksamhet och ska nu försöka ge en bild av hur den ser ut
idag genom att gå tillbaka i tiden och därmed ge en förståelse av vilka krafter
som varit verksamma. Särskilt viktigt är det att lyfta fram våra grundläggande
värderingar då vi vet att även så små barn som ett- och två-åringar har förmåga
att skapa sig uppfattningar om värdebegrepp såsom rättvisa såsom Eva Johans-
son vid Göteborgs universitet visat i sitt avhandlingsarbete nyligen (Johansson
1999).

Omfattningen av förskola

Under bara en generation har förskoleverksamheten växt till att omfatta nästan
alla förskolebarn idag. Räknat i antal platser i barnomsorgen har dessa ökat från
cirka 50000 till 721000 år 1998. År 1999 gick 64 % av barn mellan 1 och 5 år i
daghem och 91 % av alla sexåringar i förskoleklass (Skolverket 1999). De flesta
av dessa barns föräldrar har ingen erfarenhet av förskola. Av den generationens
föräldrar fanns 10 % i daghem medan cirka hälften av fem- och sexåringarna
gick i lekskola. Nästan alla barn som växer upp idag har således erfarenhet av
förskola innan de börjar skolan.

För barn som växer upp idag är förskolan en viktig tillvaro.

3

 (Wener 1997, sid 46)

Internationellt perspektiv på svensk förskola

Jämförelser med andra länder ger distans och möjlighet att se det unika i vårt
eget system. Hur ser svensk förskola ut i andra länders perspektiv?
I december 1999 presenterades en utvärdering av svensk förskola och barnom-
sorg utförd av en expertgrupp inom ett OECD-projekt, presenterat i rapporten
OECD Country Note. Early Childhood Eduction and Care Policy in Sweden
(Regeringskansliet 1999). Experterna kom från England, USA, Italien, Frankrike
och Danmark. Rapporten ger en helhetsbild av den svenska barnomsorgen av
vilken förskolan är en del. Utvärderingen är grundad på studiebesök, intervjuer
med personal, kommunfolk, tjänstemän på departementen, fackrepresentanter,
etc. samt statistik och annat bakgrundsmaterial.

I rapporten lyfter man främst fram värdegrunden. Ur socialpolitiskt perspektiv
ses barnomsorgen som en betydelsefull del av det svenska välfärdsprojektet.
Byggt på demokratiska värderingar och humanistiska värden har vi i Sverige
skapat ett socialt system där tillgång till välfärd, sjukvård, utbildning och social
service är en rättighet för alla och inte behovsanpassad som i flera andra länder.

4

Den svenska förskolan betecknas som outstanding. Vad man främst menar är
att den karaktäriseras av att leva upp till sina socialpolitiska ambitioner och
grundläggande demokratiska värden genom att den visar

• trohet mot sociala värden och respekt för barn,
• är systematiskt genomförd på ett sätt som skapar enhetlighet såväl som ut-

rymme för variation,
• att allmänhet och föräldrar har förtroende och respekt för förskolans perso-

nal.

Det första temat man betonar i utvärderingen gäller troheten mot demokratiska
värderingar. Expertgruppen säger att förskolan speglar nationens hjärtslag ge-
nom att den bygger på samhälleliga värderingar såsom solidaritet, gemenskap,
värdering av barnet, individuell frihet och integritet, jämställdhet och respekt för
mänskligt liv och miljö. Man lyfter fram tre teman som genomsyrar förskolan.

• Individen och kollektivet
Det finns individuell frihet i skapande och uttryck i tanken. Avvägningen mellan
individualiteten och kollektiviteten uppfattas som konfliktfri och är ett uttryck
för den sociala liberalismen på institutionsnivå, individualiteten får näring i den
kollektiva kontexten.

• Barndomen är värdefull i sig
Det andra temat är synen på barndomen som en värdefull tid i sig och inte
främst som en förberedelse för framtiden eller för skolan. I motsats till de flesta
andra länders förskolor finns det inga prestationskrav. Experterna säger: More
than in other nations, this ethos is reflected in the comparative absence of the
need to account for children´s accomplishments. Samtidigt ska det finnas konti-
nuitet mellan förskola och skola vad gäller normer, värden och det som händer i
skolan.

• Tradition och förnyelse
För det tredje framhålles att förskolan håller fast vid traditionen samtidigt som
det sker en förnyelse och anpassning till det nya samhället. Pedagogiken syftar
till att skapa balans mellan beroende och självständighet, att göra barnen nyfik-
na, engagerade, ansvarskännande och självständiga.

Till skillnad från många andra länder, är verksamheterna inom såväl barnomsorg
som hälsa, utbildning och social service en spegel av det allmänna välfärdssy-
stemet och de värderingar som genomsyrar detta, mer än enbart ett ekonomiskt
system.

5

Även vid kritisk läsning kan man inte undgå att imponeras av den initierade och
positiva bild som kommer fram trots forskning som visar att många förskolor
ingalunda lever upp till denna idealbild. Det finns en oro idag för att förskolans
kvalitet håller på att förändras och rapporter tyder på att så är fallet. Samtidigt
finner jag att man lyckats fånga in många väsentliga grunddrag som känneteck-
nar svensk förskola i jämförelse med andra länder. Detta kan vara värdefullt att
lyfta fram just idag när förskolan tycks stå vid en skiljeväg.

6

SOCIALPOLITISKA RÖTTER

Förskolans socialpolitiska rötter har blivit uppmärksammade inom forskning
under senare år. I flera avhandlingar, inte bara i pedagogik utan även statsveten-
skap och historia, har förskolans och barnomsorgens sociala och politiska histo-
ria studerats, t ex av Jan-Erik Johansson (1983), Ingegerd Tallberg Broman
(1991), Kenneth Hultqvist (1990), KG Hammarlund (1998), m fl. Med hjälp av
denna kunskap har vi en bättre förståelse av vilka krafter som styrt utvecklingen
av den svenska förskolan. Detta kan ses mot förhållandet att förskolan håller på
att få en delvis ny funktion genom att den nu ingår i det totala utbildningssyste-
met och fick en egen läroplan 1996.

Begreppet förskola

I förskolans 150-åriga historia har begreppen förskola och barnomsorg växlat.
Förskola har under senare år använts som beteckning för institutionaliserad
verksamhet i lekskola, daghem, deltidsgrupp och förskoleklass, och är de former
av barnomsorg som främst har kopplats till en pedagogisk funktion. Institutioner
för omhändertagande av barn och omvårdnad har också funnits parallellt. Integ-
rationen mellan dessa båda traditioner har varit en del av det socialpolitiska pro-
jektet som varit intressant att följa.

Förskolan som del i välfärdssystemet - Familjepolitiskt program

Många av de grundläggande tankar som den moderna förskolan bygger på föd-
des på 30-talet när välfärdsstaten började ta form. Industrialiseringen ledde till
att folk flyttade till städerna. Det föddes färre barn och man talade om befolk-
ningskris. Ett nytt familjepolitiskt program skisserades upp. Alva och Gunnar
Myrdal var de främsta företrädarna för den ideologi som kom till uttryck i den
familjepolitik som kom att känneteckna den svenska välfärdsstaten. Under sena-
re tid har makarna Myrdal kritiserats för ett statsrationalistiskt perspektiv och
social ingenjörskonst. Men de tankar och den ideologi som framför allt Alva
Myrdal formulerade i termer av uppfostran och förskoleverksamhet lever kvar
än idag. I boken Stadsbarn utvecklade hon dessa tankar (Myrdal 1935).

"Framförallt ha barnen och familjen ställts i blickpunkten. Alla känna nu
dåligt samvete för barnen. Alla äro principiellt inställda på barnavårdande
och familjevärnande reformer. Alla synes medvetna om att, när det gäller
barnen och de barnuppfostrande familjerna, snålheten länge fått bedraga
visheten, att förnuft och ansvar mot samhällets barn fått väga alltfört lätt i
vågskålen mot de finansiella betänkligheterna. I den positiva befolknings-

7

politikens tecken är man nu villig till åtgärder för familjernas och barnens
fromma, som ur rent människovårdande synpunkter borde varit angelägna
långt förr. " (Simmons-Christenson, sid 220)

Dessa tankar låg också till grund för utredningen om förskoleverksamhet i det
statliga betänkande från 1938 och omfattade en utförlig redovisning av förskole-
frågans roll i Sverige vid denna tid. Här ställdes frågan om statens roll i barnets
fostran. Psykologins plats i denna fråga fick stort utrymme. Forskaren Gunilla
Halldéns studier av Alva Myrdals anteckningar från en föräldracirkel i början av
30-talet visar att den uppfostran Alva Myrdal förespråkade i teorin var mycket
modern för sin tid (Halldén 1990).

Uppfostran

För Alva Myrdal var barnen och familjen i fokus. Hon menade att det nya sam-
hället förutsatte en ny uppfostran. Den gamla auktoritära uppfostran måste ersät-
tas av en fostran till gemenskap och solidaritet. Det nya samhället krävde en öp-
pen och rationellt tänkande människa som reglerades inifrån och ej utifrån. Lyd-
nad som kännetecknade familjefostran skulle ersättas av anpassning till allmän-
na regler som byggde på en gemensam social ordning och fattade genom demo-
kratiska beslut. K. Hultqvist kallar detta inordning i stället för underordning.
Hans uppfattning är att det var en fråga om statens kontroll över individen
(Hultqvist 1990).

Förskoleverksamheten

Alva Myrdal hade varit i USA och studerat barnpsykologi. Hon menade att med
hjälp av kunskap om barn kunde man fostra barn på ett mer rationellt sätt. Ut-
vecklingspsykologiska kunskaper gjorde det möjligt att skapa en ny människa
utifrån vetenskapliga metoder. Detta kunde man bättre göra i samhällets regi än i
familjen som inte kunde förväntas ta till sig de vetenskapliga synsätten så
snabbt. Familjen spelade dock en stor roll i familjepolitiken. Den storbarnkam-
mare som Alva Myrdal tänkte sig skulle både ge föräldrarna möjlighet att arbeta
och samtidigt ge barn en samhällsfostran under ledning av utbildade pedagoger
(Myrdal 1935).

Alva Myrdal hade en helhetssyn på familjepolitiken. Kvinnor skulle kunna arbe-
ta och bli jämställda ekonomiskt. Förskolan skulle ge denna frihet och var en del
av det familjepolitiska projektet. I detta avseende var hon en pionjär.

8

Frågan gällde hur förskolan i form av heldagsinstitution skulle utformas för att
kunna bidra till danandet av den nya människan. I ett betänkande som kom 1938
skisserades ett program som var väl så utförligt som i Barnstugeutredningen som
började sitt arbete 30 år senare. Motiven för förskoleverksamhet hade sin tyngd-
punkt i barnpsykologisk forskning. Den nya pedagogiken skulle bli grunden för
byggandet av ett gemenskapens hus med demokratin som grund (SOU 1938:20).

Normalitetsbegreppet

Införandet av den utvecklingspsykologiska vetenskapen ledde emellertid även
till andra konsekvenser. Normalitetsbegreppet skapades. Med hjälp av veten-
skapliga tester kunde man definiera avvikelser. Inte bara utvecklingsstörningar
utan även sociala avvikelser kunde definieras. Man talade vid denna tid om
samhällsåtgärder i syfte att höja befolkningens kvalitativa beskaffenhet. I för-
skoleinstitutioner kunde barn få del av samhällets goda. Förskolefostran kunde
också förebygga samhälleliga problem. Så här optimistiskt uttrycker man detta i
betänkandet.

Till slut är det emellertid på det psykologiska och moraliska planet vissa
direkta vinster att förvänta av gemensamhetsfostran: mycken vanart,
många karaktärsegendomligheter, mången duglighetshämmande arbetsin-
ställning och mycken lyckofientlig komplexbildning skulle kunna upptäckas
och förebyggas. (SOU 1938: 20, s. 16)

I lekskolan gick de hela och rena barnen. Skulle denna också kunna vara till för
barn som for illa för att föräldrar måste förvärvsarbeta, för ensamstående, för
familjer med sociala problem, smutsiga ovårdade barn o s v? Med andra ord,
skulle den kunna vara till för både omvårdnad och för uppfostran?
Dessa synsätt utgick från skilda vetenskaper, medicin och psykologi.
Att förskolan skulle vara en syntes av omvårdnad och pedagogik var ett revolu-
tionerande sätt att tänka vid denna tid.

Tiden var inte mogen

Kriget kom och det var först på 50-talet som debatten om utbyggnad av daghem
tog fart igen. Lekskolan var allmänt accepterad som en bra form av förskola och
passade in i 50-talet, hemkulturens och hemma-mammornas årtionde. Som ar-
gument mot utbyggnad av daghemmen användes främst psykologisk forskning
och de psykoanalytiska bindningsteorier som spreds via populärlitteratur vid
denna tid. En amerikansk forskare, John Bowlby, varnade för att barn skildes
från modern, detta kunde leda till allvarliga skador. Hans argument vilade på

9

undersökningar av barnhemsbarn. Att dessa levde i institutioner där man ansåg
att mat och sömn var i stort sett det enda barn behövde uppmärksammades inte.
Vi vet nu att barn behöver närhet och social kontakt redan från första ögonblick-
et för att utvecklas normalt. Bilden av en skräckvision av daghem fanns paral-
lellt med bilden av lekskolan som bilden av Carl Larsson-idyll. Mammorna skul-
le stå vid spisen och det var bra för barn att få några timmars sysselsättning till-
sammans med andra barn.

I ett betänkande som kom 1951 (SOU 1951:15) var synen på förskolans funk-
tion i samhället fortfarande förankrad i det socialpedagogiska synsättet och
mycket av 30-talets programtexter levde kvar. Förskolans förebyggande och te-
rapeutiska funktion lyftes däremot inte fram lika tydligt. Utbyggnaden motive-
rades främst av andra skäl. Förskoleinstitutionernas förhållande till skolväsendet
togs upp men det var främst pedagogiska, sociala, arbetsmarknadspolitiska och
befolkningspolitiska argument som borde motivera utbyggnaden av förskole-
verksamheten (Hultqvist 1990).

60-talet - Arbetsmarknadspolitiska argument tar över

Näringslivet expanderade och i mitten på 60-talet arbetade 37 % av mödrarna till
förskolebarn. Snart höjdes röster på gator och torg:

Ropen de skalla – Daghem åt alla!

När daghemsutbyggnaden diskuterades på 60-talet så var det inte främst barnets
väl och ve som var i fokus. Marknaden ropade efter arbetskraft och kvinnorna
ställde upp. Trots att psykologer var tveksamma till daghemsvistelse med hän-
syn till teorin att separation från modern kunde leda till psykiska störningar,
kriminalitet, o s v så blev det de arbetsmarknadspolitiska argumenten som vann
striden. När Gunhild Kyle, den första professorn i kvinnohistoria, undersökte de
politiska motiven för daghemsutbyggnad vid denna tid, fann hon att det var be-
hoven av arbetskraft som dominerade (Kyle 1979). Först ett årtionde senare bör-
jade jämställdhetsargument lyftas fram. Kopplingen mellan rätt till daghems-
plats och förvärvsarbete finns fortfarande kvar och har inte börjat ifrågasättas på
allvar förrän nu. Att inte alla barn har tillgång till förskola sågs av den OECD-
grupp som refererats till tidigare, som en allvarligt brist i det demokratiska
samhällssystemet. Detta särskilt som forskning i Sverige och USA visar att för-
skolan kan ha en gynnsam effekt på barns utveckling (Stukát 1966, Andersson
1992, Kärrby 1992).

10

BARNSTUGEUTREDNINGEN - ETT SOCIALPOLI-
TISKT OCH PEDAGOGISKT PROJEKT

Förskolans pedagogiska grundsyn

Den pedagogiska grundsynen i den moderna förskolan formulerades i Barnstu-
geutredningens betänkande (BU) som presenterades 1972, ett dokument på över
1000 sidor (SOU 1972:26-27).

Under 70-talet hade familjemönstret börjat förändras. Allt fler mödrar förvärvs-
arbetade liksom fäderna. Äktenskap upplöstes och det bildades nya familjer.
Välståndet ökade och familjen blev rörligare. Barn kom i kontakt med olika
miljöer som den tidigare generationen aldrig hade upplevt. Även om jämställd-
het inte uppnåddes i vardagsarbetet och på arbetsmarknaden så uppnådde många
kvinnor ett ekonomiskt oberoende som påverkade relationerna inom familjen.

De tankar och idéer om förskolans funktion i samhället som framfördes på 30-
talet levde kvar. Barn skulle fostras till demokratiska medborgare genom ge-
menskapen i gruppen. Barnets beroende av föräldrarna hade tonats ner och i
stället framträdde barnet som en social varelse som utvecklades bäst i grupp-
samverkan. Samtidigt framhävdes familjens stora betydelse för utvecklingen av
känslolivet. I vetenskapligt arbete användes begreppet socialisationsprocessen
för att beskriva de mekanismer som låg till grund för barnets väg in i samhället.

BU formulerade ett program för barnomsorgen som var präglat av den politiska
ideologi som rådde i vårt samhälle vid denna tid. De mål som formulerades för
förskolans verksamhet, och sedan kom att gälla även fritidshemmen, beskrivs i
termer av pedagogiska förhållningssätt mer än i metod och innehåll.

Synen på barnet som socialt projekt och barnomsorgen som komplement till fa-
miljefostran genomsyrade BU. De pedagogiska målen för den sociala fostran
blev mer detaljerade i BU än i tidigare texter och uttrycktes klart i de tre portal-
principer som några år senare skrevs in i Socialtjänstlagen och som
fortfarande gäller. I modifierad form finns de numera införda i Skollagen.

Förskolan bör sträva efter att i samarbete med föräldrarna ge varje barn
bästa möjliga betingelser att rikt och mångsidigt utveckla sina känslo- och
tankemässiga tillgångar.

Förskolan kan därigenom lägga grunden till att barnet utvecklas till en öp-
pen, hänsynsfull människa med förmåga till inlevelse och till samverkan

11

med andra, i stånd att komma fram till egna omdömen och problemlös-
ningar.

Förskolan bör hos barnet lägga grunden till en vilja att söka och använda
kunskap för att förbättra såväl egna som andras livsvillkor .
(SOU 1972:26, s. 63)

När Barnstugeutredningen presenterade sitt betänkande 1972 fanns mycket av
30-talets grundsyn kvar. Förskolans socialpolitiska funktion var tydlig. Principer
för barnomsorgen var enligt Barnstugeutredningen

• Stimulerande aktiviteter som kombinerar vård och pedagogik

• Nära samarbete med föräldrar

• Särskilda åtgärder för barn i behov av särskilt stöd

• Omfattning i tiden som ger båda föräldrarna möjlighet att förvärvsarbeta

• Kommunerna har skyldighet att erbjuda full behovstäckning

• Avgifter ska vara anpassade till inkomst.

Pedagogiken hade som mål att fostra till demokratiska värderingar, solidaritet
och gemenskap. Men nu finns även ett individualpsykologiskt och pedagogiskt
perspektiv. Social kompetens, personlig, kommunikativ och intellektuell utveck-
ling ligger till grund för den pedagogiska målsättningen som fokuserade på tre
delmål, jag-uppfattning, kommunikationsförmåga och begreppsbildning och är
formulerad på följande sätt.

Förskolan skall gemensamt med föräldrarna ge förutsättningar för att bar-
net utvecklar och stabiliserar en uppfattning om sig själv som individ. Det
är grunden för att barnet skall kunna samverka med andra i olika avseen-
den.

Förskolan ger förutsättningar för att barnet successivt utvecklar kommu-
nikationsförmåga i sitt samspel med omgivningen. Barnet bör i stigande
grad bli medvetet om alla sina inneboende uttrycksmöjligheter och använ-
da sig av dem i ord, ljud, rörelse och bild.

12

Förskolan skall ge förutsättningar för att en gynnsam begreppsbildning
växer fram hos barnet, som gör att de före skolinträdet förstår grund-
läggande begrepp, förstår viss växelverkan mellan begrepp och enkla sy-
stemrelationer. Barn inhämtar inte i första hand kunskaper utan lär sig en
metod att lära, det får en förmåga att utnyttja begreppen i problemlösning
och kreativ verksamhet
(SOU 1972:26, s. 64)

Alva Myrdals visioner finns kvar men ett pedagogiskt synsätt tolkat i individu-
alpsykologiska termer har kommit till. Socialpolitikens överordnade kategorier
gäller den sociala gemenskapen vs individens roll. Samtidigt har barnet som in-
divid fått ökad betydelse i Barnstugeutredningens texter. Utvecklingen av de-
mokratiska värderingar ses ur såväl individualpsykologiskt som pedagogiskt
perspektiv. Förmåga till inlevelse, samverkan och solidaritet med de svaga speg-
lar de drag som kom till uttryck i Alva Myrdals gemenskapsfostran.

13

UPPFOSTRAN OCH SOCIALISATION

Jag disputerade samma år som Barnstugeutredningen betänkande presenterades.
I mitt avhandlingsarbete hade jag studerat barns sociala utveckling som den kom
till uttryck i konfliktlösning i relation till föräldrarnas uppfostran (Kärrby 1972).
Jag visste inte då hur nära denna problematik låg Alva Myrdals intresse för upp-
fostran och socialisation.

När jag startade mitt första forskningsprojekt, Socialisationsprocessen i försko-
lan, hade jag ingen erfarenhet av förskola, varken från min egen barndom eller i
min utbildning. Jag och mina fem medarbetare var påverkade av Barnstugeut-
redningens visionära syn på förskolans agenda och vi hade alla en optimistisk
syn på förskolans möjligheter att påverka barn. Det fanns klart uttalade mål som
var formulerade i form av önskvärda personliga och sociala egenskaper uttryckta
i termer av demokratisk fostran. Förskolans pedagogiska synsätt, dialogpedago-
gik, kunde också ses i stark kontrast till skolans förmedlingspedagogik (Kärrby,
Ekholm & Gannerud-Menssén 1972).

Till skillnad från tidigare psykologisk forskning tog vi ett helhetsgrepp på för-
skolan som institutionell miljö och utgick från ett socialisationsperspektiv. Vi
vistades i daghem under nästan ett år då vi observerade och försökte tolka verk-
samheten. Detta var en bra inskolning, dels för att lära känna daghem, dels som
en forskningsmetod, som var ovanlig vid denna tid. Samtidigt kunde vi inte låta
bli att pröva mer fokuserade metoder som direkt syftade till att utveckla de
egenskaper som var en förutsättning för gemenskap, såsom inlevelseförmåga,
samarbete, konfliktlösningsförmåga. Förskollärarrollen analyserades utifrån om-
sorgs- och pedagogperspektiv. Mina medarbetare gjorde sina examensarbeten i
samband med projektet. Björn Flising analyserade verksamheten utifrån begrep-
pen Insikt Målsättning Handling. Bodil Ekholm redovisade försök med samar-
betsträning. Kjell Ellert analyserade förskollärares yrkesroller, Karin Ullsten
undersökte institutionaliseringseffekter och Eva Gannerud Menssén prövade
metoder för att utveckla barns insikt om "annorlunda" människor. Jag själv
sammanfattade projektet i boken Utveckling i grupp som fick stor spridning
inom barnomsorgsutbildningarna (Kärrby 1996 och 1985).

Förskolans egen pedagogik höll på att växa fram. Mycket av Fröbels innehåll
fanns kvar enligt Jan-Erik Johanssons historiska studier (1983), trots heldagsom-
sorgens behov av en annan pedagogisk organisation. Det fanns kritiska röster, t
ex Gunilla Ladberg, som ifrågasatte om daghem var pedagogisk verksamhet
(Ladberg 1974). Man kämpade med utbyggnadsproblem och de yttre förutsätt-

14

ningarna kom i förgrunden, såsom ytstorlek, gruppstorlek, omsättning av perso-
nal, integrering av barn i behov av särskilt stöd, samarbete med föräldrar, o s v.

15

Jämfört med andra länder hade vi i Sverige kommit en lång väg. Det fanns de
som menade att ”det fanns en alltför optimistisk föreställning om den politiska
viljans förmåga att höja sig över samtidens många brister och motsättningar och
fullborda framtiden i nuet”. som K. Hultqvist uttrycker sig.

Politiska vindar under 70-talet

Förskolans socialpolitiska innebörd blev särskilt tydlig under 70-talet. Barnstu-
geutredningens pedagogiska modell utgick från begreppet dialogpedagogik. Det-
ta begrepp hade skapats av en sydamerikansk frihetskämpe och hade innebörden
av "frigörande pedagogik". Vid denna tid pågick i Sverige, och även i andra väs-
terländska stater, en livlig politisk debatt och även pedagogiken diskuterades i
samhällspolitiska termer och klassperspektiv. Dialogpedagogik kom i politiskt
blåsväder och uppfattades av en del samhällskritiska forskare som en form av
dold läroplan. D. Kallós menade att den var ett uttryck för den osynliga peda-
gogiken med förtäckt medelklassideologi i utvecklingspsykologisk tappning
(Kallós 1978). Han hävdade att "den rosa vågen" bredde ut sig. Med min erfa-
renhet från det tidigare forskningsarbetet var min hypotes att detta begrepp dia-
logpedagogik hade en annan innebörd för personal än den Kallós hävdade.

I samband med denna debatt sökte jag och fick medel till ett projekt där forsk-
ningsfrågan löd: Vad innebär begreppet dialogpedagogik och hur uppfattas det-
ta av förskolans personal?

I en intervjuundersökning fann jag att förskolepersonal tolkade detta begrepp
främst som en form av antiautoritär uppfostran. Man skulle prata eller förhandla
med barn i konflikter i stället för att säga vad som är rätt eller fel. I detta avseen-
de kunde dialogpedagogik ses som "frigörande" men samtidigt som ett uttryck
för ett sätt att hantera konflikter som kännetecknade medelklass mer än arbetar-
klass (Kärrby 1980).

Förskolan blir en del av socialtjänsten

Lagen om allmän förskola kom 1975. I början av 80-talet blev barnomsorgen en
del av Socialtjänsten och förskolans socialpolitiska funktion blev tydligare vilket
framgår av en regeringsproposition 1984/85:289.

Det övergripande målet för barnomsorgen är att förmedla och ge konkret inne-
börd åt demokratiska värderingar. Verksamheten skall fostra barn till solidaritet
med andra barn samt lägga grunden för deras uppfattning om allas lika värde,
självbestämmande och integritet. Detta överensstämmer med socialtjänstens

16

första paragraf. Nyckelorden är demokrati, solidaritet, jämlikhet, trygghet och
ansvar. Dessa ideologiska mål skall vägleda och prägla barnomsorgen.

Socialstyrelsen var ansvarig som central myndighet och mycket aktiv i sitt arbe-
te med att implementera Barnstugeutredningens mål i kommunerna
(Johansson & Åstedt 1996).

Det bedrevs en hel del forskning som ofta anknöt till de socialpolitiska intensio-
nerna. Även mitt eget forskningsarbete anknöt till den socialpolitiska målsätt-
ningen.
I samband med att socialtjänstlagen genomfördes fanns det en strävan att integ-
rera olika sociala organ. I ett forskningsprojekt, Samverkan mellan förskola och
andra sociala organ, prövade vi detta med utgångspunkt från barnets situation.
Min frågeställning i en projektansökan var:
Hur kan förskolan samverka med andra sociala organ för att skapa en helhets-
syn på barns uppväxt?

Reformer i samband med kommunsammanslagningen och decentralisering av
administrativa beslut ledde till att man inom barnomsorgen diskuterade i vilken
grad varje förskola skulle kunna styra över sina egna förhållanden såsom budget,
ledningsfrågor, rekrytering av personal, etc. Jag sökte och fick medel till ett
forskningsprojekt med utgångspunkt från frågeställningen:

Hur påverkar decentraliseringen den administrativa styrningen i kommunerna
och beslutsfattande i daghem?

17

80-TALET

Det skedde en kraftig expansion av barnomsorgen under 80-talet. Tidigare hade
många barn med sociala problem fått förtur. Dels remitterades barn som krävde
särskild behandling, dels kom många barn från miljöer med sociala problem och
var otrygga. Utbyggnaden av daghem expanderade kraftigt och dessa började
efterhand fyllas med ”normala” barn. Fortfarande sågs daghem av många med
skepsis. Allmänhet och föräldrar engagerade sig i den offentliga debatten. Sveri-
ges största morgontidning, Dagens Nyheter, startade en debatt om daghem där
jag deltog. Artiklarna sammanfattades senare i en publikation.

Den pedagogik som formulerades i BU, som byggde på samtal och dialog, var
grundläggande i princip men uppfattades leda till alltför svag styrning av den
pedagogiska verksamheten. 80-talet kallar man den pedagogiska flumperioden.
Det fanns vid denna tid inget gemensamt måldokument och behovet av mer kun-
skap och tydliga värderingar kring arbetssättet i förskolan var stort. Socialstyrel-
sen gav vid denna tid ut många olika material avsedda som pedagogiska under-
lag, såsom Arbetsplaner, Utredningar och Råd och anvisningar från Socialstyrel-
sen. Även förlagen började publicera förskolepedagogisk litteratur.

Under åren 1975 till 1979 gav Socialstyrelsen ut sex arbetsplaner som alla ut-
gjorde en "förlängning" av de pedagogiska riktlinjer som hade formulerats i BU.
Arbetsplanerna var ett sätt att konkretisera de övergripande målen i praktiskt
arbete och fungerade i detta avseende som en form av "läroplan".

Ansvarspedagogik

Enligt Socialtjänstlagen ska förskolans mål konkretiseras i arbete, lek och inlär-
ning. Dessa begrepp var hämtade från sovjetisk barnpsykologi men hade samti-
digt sin förankring hos Fröbel (Johansson 1983). Med arbete menades de var-
dagliga sysslorna som de flesta barn sällan fick delta i då de vistades i daghem-
met under större delen av dagen. Under en period fick begreppet ansvarspeda-
gogik stor genomslagskraft bland förskolepersonal. Barn skulle lära sig att kän-
na ansvar för det arbete som utgjorde en kollektiv gemenskap. Genom att barn
deltog i nödvändiga sysslor såsom matlagning, städning, tvätt och annan skötsel
av daghemmet skulle de uppleva att arbetet kändes meningsfullt. Ett par norska
pedagoger utvecklade tankarna kring ansvarspedagogik i boken "Arbete för
barn" (Linge & Wille 1980) liksom psykologen och forskaren Bo Johansson och
hans medarbetare i Uppsala.

18

Pedagogiskt program

Som reaktion på ökade krav från samhället på en tydligare pedagogik i förskolan
fick Socialstyrelsen i uppgift att utarbeta ett pedagogiskt program. Att utarbeta
detta var inte konfliktfritt. Det fanns delade meningar om vilken funktion ett
statligt styrdokument skulle ha. Skulle det leda till likriktning eller tjäna som
vägledning i utvecklande syfte?

Den pedagogiska verksamheten

Enligt Pedagogiskt program för förskolan (PP) (Socialstyrelsen 1987) skulle
förskolan, till skillnad från skolan, inte styras av en ämnesstruktur. Innehållet
hänfördes till tre områden, Natur, Kultur och Samhälle. Pedagogerna borde ar-
beta med ämnesövergripande teman som således inte omfattar endast ett av om-
rådena. Tema-arbete kunde t ex handla om "kvarteret", "komposten", "fjärilen",
etc. Temat kunde beröra många olika förhållanden, såväl fakta som relationer
och värderingar. Det borde anknyta till barns egna erfarenheter men samtidigt ge
utrymme för utmaningar och experimenterande. Barn borde lära sig att uppfatta
och reflektera över olika aspekter av verkligheten. Barnens fantasi skulle stimu-
leras och de skulle ges tillfälle att uttrycka sig i olika former såsom bild, språk,
drama, musik, etc. Forskare fick i uppdrag att utarbeta material som vägledning
för förskolepersonal (Se t ex Doverborg & Pramling 1988).

Till skillnad från tidigare arbetsplaner och andra centrala dokument betonades
lekens roll i PP. Tidigare hade leken framställts som en aktivitet skild från lä-
randet. Påverkade av den forskning om lek, som blivit alltmer uppmärksammad
vid denna tid, framhävdes leken som ett av förskolans viktigaste inslag genom
sin betydelse för lärande och utveckling. I leken gavs barn tillfälle att utveckla
idéer och pröva dessa i samspel med kamrater, att lösa konflikter, utveckla be-
grepp, föreställa sig händelseförlopp och pröva olika roller. Den vuxne sågs inte
längre som en passiv åskådare utan kunde påverka leken genom att diskutera
med barnen, ge dem rika upplevelser och föreslå lämpligt material. All verk-
samhet borde dessutom präglas av lekfullhet som kunde ta sig uttryck i t ex ex-
perimenterande, fantasifulla associationer och flexibilitet i lösningar av vardag-
liga problem.

Förskolans traditionella aktiviteter borde enligt PP fortfarande vara viktiga delar
av verksamheten såsom kreativa aktiviteter, bygglek, rörelse, musik och sam-
ling. Dessa beskrevs emellertid tydligare ur ett lärandeperspektiv än tidigare.
Samlingen sågs t ex som ett led i att ge barn erfarenhet i att uppträda och tala
inför gruppen eller att diskutera livsfrågor och normer för samlevnad. Språkut-

19

vecklingen borde vara ett genomgående intresse under hela förskolevistelsen
liksom kreativa uttrycksformer som genomsyrade allt arbete. Natur och miljö-
vård lyftes fram som viktiga intresseområden. I PP uppmärksammades också
jämställdhetsaspekten. Pedagogerna borde vara medvetna om hur flickor och
pojkar behandlades. T ex kunde föreställningar om könsroller påverka upplägg-
ningen av aktiviteter med teknik, byggkonstruktioner och drama, etc.

Utvärdering visade att Pedagogiska programmet främst fick en legitimerande
funktion, d v s gav förskoleverksamheten en viss status genom att man kunde
hänvisa till ett nationsövergripande dokument (Socialstyrelsen 1993). Det kan
också ses som föregångare till den läroplan som kom i slutet av 90-talet.

Förskolans innehåll, organisation och struktur diskuterades i samband med utar-
betandet av PP. I samband med denna diskussion fick några forskare i uppgift att
skriva kompletterande texter för att belysa t ex Metoder och innehåll (Bruun
1983), Internationella perspektiv på förskolan (Kärrby 1983), Förskolans histo-
riska utveckling (Johansson 1983) och Arbeta-Leka-Lära (Norén Björn 1983).

Förskolan och skolan

Det fanns krafter som ville koppla förskolan till skolan och i början av 80-talet
tillsattes förskola-skola-kommissionen. Tiden var inte mogen för en samman-
slagning. I skolans läroplan, Lgr 80, framhölls emellertid betydelsen av ett mer
utvecklat samarbete mellan förskola och skola.

I ett forskningsprojekt, Problemorienterad samverkan mellan lärare, elever och
föräldrar (POSLEF), undersökte jag och mina medarbetare föräldrasamverkan i
skolstarten. Projektet, som bekostades av skolöverstyrelsen, var mer fokuserat
på skolan än förskolan. Erfarenheterna från detta projekt gav kunskap och gjorde
mig medveten om skillnaderna i förutsättningar för arbetet i skolan och försko-
lan. Genom inblicken i dessa båda världar ökade mitt intresse för att mera sys-
tematiskt och övergripande studera innehåll, organisation och de strukturella
förutsättningar, som kännetecknar förskolans värld.

Under 80-talet var det fortfarande många barn som gick i lekskola (deltidsgrupp)
ofta kombinerad med familjedaghem. Föreställningen att lekskolan var mer "pe-
dagogisk" och skolförberedande levde kvar. I andra länder, t ex England, fanns
en tydlig gräns mellan daghem, som uppfattades som en form för omvårdnad,
och den traditionella formen av förskola. I kontakter med förskoleforskare från
andra länder visade det sig vara svårt att förklara att även daghemsformen kunde
vara "pedagogisk". Fanns det en "inbyggd" struktur eller outtalade förväntningar
i heltidsförskolan (daghemmet) som ledde till att pedagogiken blev osynlig?

20

Jag formulerade dessa tankar och sökte medel till ett forskningsprojekt där jag
jämförde hel- och deltidsförskolor med avseende på såväl struktur och organisa-
tion som innehåll och aktiviteter. Projektet finns redovisat i rapporten 22.000
minuter i förskolan. 5-6 åriga barns aktiviteter, språk och gruppmönster i för-
skolan (Kärrby 1986).

Med hjälp av förskollärarkandidater samlade jag in ett stort antal observationer
från daghem och deltidsgrupper i flera olika kommuner. Observationerna, som
gjordes enligt en bestämd metod, beskrev barnens aktiviteter, språkliga kommu-
nikation och grupporganisation under hela dagen. Vi samlade också in uppgifter
om förskolans organisation såsom personaltäthet, gruppstorlek, ålderssamman-
sättning, omsättning av personal, avgifter, omgivningens sociala karaktär, osv.

Resultaten analyserades statistiskt. Då jag hade ett stort antal observationer från
många förskolor gick det att pröva om det fanns något samband mellan t ex per-
sonaltäthet och pedagogiska aktiviteter, gruppstorlek och hur mycket personalen
talade med barnen, om det var olika samband i hel- och deltidsgrupp, etc. Vi
kunde också räkna ut hur mycket tid som ägnades åt olika aktiviteter, t ex lek,
skolförberedande aktivitet, dialoger, etc. i hel- och deltidsgrupp för att få kun-
skap om i vilken utsträckning dessa båda förskoleformer skilde sig åt.

I rapporten redovisas en mängd data kring förskolans struktur och innehåll. Den
ses av en del som en "guldgruva" vad gäller analys av struktur och innehåll och
samband mellan dessa som kan ge ökad kunskap om förutsättningarna för den
pedagogiska verksamheten. Särskilt intressant var det att konstatera att pojkar
och flickor behandlades på olika sätt i heltids- och deltidsgrupp. Könsmönstret i
deltidsgruppen påminde om det sätt flickor och pojkar behandlas i skolan, dvs
pojkar får med uppmärksamhet och pratar mer. Förklaringen kan vara att det
pedagogiska mönstret i deltidsgruppen påminner mer om skolans arbetssätt än
daghemmets pedagogiska mönster. Då den metod som användes också hade
prövats i ett forskningsprojekt i England har jämförelser också gjorts med Nur-
sery School ocb Playgroups (Kärrby 1986).

De äldre förskolebarnens situation i förskolan började uppmärksammas vid den-
na tid och på uppdrag av Socialstyrelsen gjorde jag en sammanställning av
forskning kring de äldre barnens lärande (Kärrby 1990). Motsvarande uppdrag
med fokus på de yngre barnen utfördes av Pramling (1993).

I Göteborg startade jag Barnpedagogiskt forum, en arbetsgrupp inom Institutio-
nen för pedagogik, som sedan 1984 har arbetat med att främja samverkan mel-

21

lan förskola och skola, genom att anordna konferenser och föreläsningsserier för
förskolans och skolans personal.

22

90-TALET

Kostnaderna för barnomsorgen steg under 80-talet. Nationalekonomerna börja-
de ifrågasätta vad man fick för pengarna. Var förskolan "effektiv"? Vad lärde sig
barnen? Begreppet kvalitet började användas och man frågade sig om det fanns
något samband mellan kostnad och kvalitet?

Kostnader och kvalitet

I slutet av 80-talet började offentliga verksamheter, däribland även barnomsor-
gen, utsättas för kravet att granskas ur kostnadsaspekt. Nationalekonomer fann
att i mitten av 80-talet översteg kostnaderna för barnomsorgen hela grundskolan.
Det visade sig dessutom att kostnaderna för en förskoleplats varierade avsevärt
mellan kommuner. I ett projekt där man jämförde kostnaderna för en barnom-
sorgsplats mellan de nordiska länderna fann man att en plats i Sverige kostade
avsevärt mycket mer än i Norge, Danmark och Finland. Inom finansdepartemen-
tet fick en expertgrupp till uppgift att granska den offentliga verksamhetens
ekonomi, Expertgruppen för studier i offentlig ekonomi (ESO).

Begreppen kvalitet och effektivitet blev aktuella vid denna tid och man frågade
sig om kvaliteten var relaterad till kostnaderna. I ett forskningsprojekt, Effekti-
vitet och kvalitet i barnomsorgen, som jag genomförde tillsammans med en
grupp nationalekonomer från Göteborgs universitet försökte vi att belysa denna
problematik. Som pedagog fick jag till uppgift att konstruera metoder i syfte att
belysa kvalitet ur olika perspektiv. En av dessa var en amerikansk metod, Early
Childhood Environment Rating Scale (ECERS), som översattes och utprövades
med hjälp av metodiklärare vid Institutionen för pedagogik vid Göteborgs uni-
versitet. Den användes som att mått på processkvalitet eller pedagogisk kvalitet.
Bedömningen, som skedde med hjälp av olika kriterier, fokuserade såväl på ma-
teriella betingelser som på lärandemiljön i förskolan. Pedagogernas medvetenhet
om hur barn lär och utvecklas i den miljö de skapar i sin verksamhet ställs i rela-
tion till verksamhetens mål (Bjurek m fl 1992).

I projektet studerade vi 200 daghem i Göteborg. Resultaten visade att kvaliteten
varierade mycket mellan dessa som framgår av följande figur.

23

Medelvärden på ECERS i 40 daghem i Göteborg (Bjurek m fl 1992)

Kostnaderna hade generellt sett inte samband med resurseffektivitet, beräknad
som antal heltidsanställda per barn och tillgång till utrymme. Däremot visade det
sig att kvalitet hade samband med kostnader i daghem som låg i problemområ-
den. Det behövdes fler personal för att nå upp till bättre pedagogisk kvalitet i
dessa jämfört med medelklassområden där kvaliteten var oberoende av personal-
täthet.

I en omfattande enkät till 360 föräldrar framgick det av resultaten att det fanns
en hög överensstämmelse mellan föräldrarnas uppfattningar av kvaliteten i det
daghem som de hade sitt barn och våra bedömningar av kvaliteten med hjälp av
ECERS (Kärrby 1995).

Socialstyrelsen genomförde i början av 90-talet projektet Aktiv uppföljning där
man med hjälp av kvalitetsindikatorer undersökte ett antal förskolor och jämför-
de med kostnader (Socialstyrelsen 1994). Resultaten visade stor variation mellan
kommuner i kostnaden per plats i daghem. Ej heller i dessa undersökningar fann
man en direkt relation mellan kostnader och kvalitet.

24

Förskolans kvalitet speglad i den dagliga verksamheten

I min forskning om kvalitetsbegreppet har jag ofta haft anledning att fundera
över frågan: I vilken grad kännetecknas förskolans verksamhet idag av de vär-
deringar som legat till grund för den socialpolitiska utvecklingen?
Dessutom kan diskuteras: Bör dessa ses som viktiga kriterier för kvalitet?

Jag har under de 10 år som jag arbetat med kvalitetsbedömning både i Sverige
och andra länder kunnat jämföra vad som kännetecknar just den svenska försko-
lan i förhållande till andra länders förskolor. Medan kvalitet i många länder fort-
farande är kopplat till yttre materiella förutsättningar ser jag kvalitet främst ur ett
pedagogiskt perspektiv kopplat till ett förhållningssätt i det pedagogiska arbetet
(Kärrby 1996). Mina erfarenheter av framväxten av förskolans värdegrund har
sannolikt också format min uppfattning om betydelsen av denna som en viktig
del av det pedagogiska förhållningssättet.

I mitt arbete med kvalitetsbedömningar ska jag nu komma in på hur jag genom
att tolka den pedagogiska verksamheten kan spåra tankar, synsätt och värdering-
ar i det dagliga arbetet i förskolan. Dessa kan i sin tur ligga till grund för be-
dömningar av hur väl vi lyckats uppnå de förskolepedagogiska mål vi har idag.

Kriterier för kvalitet

Förskolan i Sverige har, liksom samhället i stort, genomgått stora förändringar
under de senaste åren. I början av decenniet blev det tillåtet att etablera "privata"
förskolor, dvs. med annan huvudman än kommunen. Vid samma tid infördes s k
flexibel skolstart. Den ekonomiska krisen under 90-talet ledde till att kommu-
nerna tvingades genomföra kraftiga besparingar som hade till följd att barngrup-
perna blev större och antalet personal minskade. I många fall talade man om
kris och försämrad kvalitet. Flexibel skolstart uppfattades av en del kommuner
som ett sätt att spara inom barnomsorgen genom att låta sexåringar bli en del av
skolans verksamhet.

Dessa förändringar har medfört en större variation i förskolans förutsättningar
och verksamhet. Det ställs krav på en noggrannare kontroll i syfte att skapa lik-
värdiga förhållanden. Även om begreppet kvalitet kan uppfattas på flera olika
sätt finns det vissa grundläggande krav som bör ställas på en offentlig verksam-
het som ofta inte erbjuder någon större valmöjlighet för föräldrar. I detta avse-
ende har man använt sig av kvalitetsbedömningar.

25

Förskolan är en del av ett samhälleligt system och speglar dess grundläggande
värderingar. Vid bedömning av förskolans kvalitet måste verksamheten ses i re-
lation till dessa. Värderingar ligger också till grund för de mål som vägleder ar-
betet och i vilken grad dessa uppfylls. Ofta är mål och värderingar underförståd-
da och outtalade men icke desto mindre styr de det pedagogiska arbetet.

Det förs idag en intensiv politisk diskussion om vilken roll kvalitetsbedömningar
bör ha. En del anser att de ska fungera som en slags kontroll i syfte att garantera
likvärdighet mellan förskolor respektive skolor. Andra menar att de främst ska
tjäna som underlag för utvecklingsarbete.

Inom forskning krävs objektiva och pålitliga metoder om man ska kunna göra
rättvisa jämförelser. En sådan metod är t ex ECERS som har använts inom
forskning men även inom utvecklingsarbete i form av själv-utvärdering.

Vilket sätt man än använder för att utvärdera förskolans, och även skolans verk-
samhet, är det nödvändigt att se kvaliteten i relation till de grundläggande värde-
ringar och mål som dessa verksamheter har. I detta avseende kan studier av för-
skolans historiska bakgrund ge vägledning. I dess historiska framväxt har syn-
sätt och motiv för olika praktiker etablerats som kan förklara dagens praktik.

Med hjälp av bilder från typiska situationer i förskolan vill jag illustrera några
väsentliga dimensioner av grundläggande värderingar och synsätt, som känne-
tecknar svensk förskola och som jag tycker mig kunna spåra tillbaka till försko-
lans historiska framväxt. Dessa berör:

Identitet och gemenskap
Respekt för barnet som individ - ömsesidighet i relationer
Fostran till inlevelse och empati
Individuella intressen och kollektiva mål
Etik, rättvisa, konfliktlösning

Förutom dessa dimensioner vill jag också lyfta fram den nya synen på barnet
som har börjat växa fram mot bakgrund av forskning och utvecklingsarbete och
som man kortfattat uttrycker som "det kompetenta barnet". Denna syn på barns
lärande ska också ligga till grund för skolans pedagogik. I integrering av försko-
lans och skolans praktiker blir denna nya syn på lärandet speciellt synlig.

26

Identitet och gemenskap

Alva Myrdal talade om fostran till gemenskap. Skapandet av välfärdssamhället
byggde på ett nytt förhållande mellan samhället och människan. Kollektivisering
av barnet framträdde som ett spöke för många. Under 50-talet hade diskussio-
nen om daghem eller lekskola ofta som motiv en skräck för den institutionalise-
rade enhetsmänniskan. Barnstugeutredningens förslag byggde på modellen att
både individen och kollektivet var viktiga och skulle bli ett. Barnet skulle socia-
liseras in i ett samhälle som byggde på demokratiska värderingar, medkänsla
och tolerans.

Måltiden är en viktig del av förskolans verksamhet som exemplifierar fostran till
identitet och gemenskap. Måltidens struktur utgår från både individen och kol-
lektivet. Det är en gemenskapsfostran på mikronivå. Barn lär att dela med sig
och se till allas behov, t ex att ”Vi börjar äta när alla har tagit".

27

Alla blir en del av gemenskapen i kollektivet.

Barn lär också att identifiera och bedöma sina egna behov - varje barn tar själv
för sig så mycket de tror att de kan äta upp. Det finns en balans mellan själv-
ständighet och gemenskap. Genom att skapa en viss ordning kan det uppstå en
balans mellan två intressen, det individuella och det gemensamma.
Måltiden organiseras också på ett sätt som ger tillfällen till ömsesidigt utbyte,
t. ex lagom stora grupper, och skapar på så sätt tillfällen till samtal och ömsesi-
digt utbyte av kulturella och sociala erfarenheter.

Respekt för barnet som individ - ömsesidighet i relationer

Våra demokratiska värderingar bygger på respekten för människan. I relationen
barn-vuxen har det emellertid levt kvar ett över- underordnat förhållande som
fortfarande kännetecknar många kulturer idag. Barn ses som objekt som är fö-
remål för inlärning eller vård och omsorg.

28

Denna bild ger en stark känsla av inlevelse – empati. Barnet och den vuxne
möts på samma nivå. Det finns en ömsesidighet och respekt i relationen som ser
ut att bygga på kommunikation och dialog. Denna typ av relation är grunden till
utveckling av gemenskapskänsla. Bilden förmedlar en stark känsla av öppenhet
och personlig identifikation som leder till förståelse och meningsfull kommuni-
kation.

Utveckling av inlevelseförmåga och empati

I förskolan får barnen tillfällen till lek. Lek, fantasi och känsla är inkörsporten
till empati. I leken och kommunikationen skapas ömsesidighet och gemenskap
mellan barn. I lek blir händelser och erfarenheter meningsfulla. Det som är vik-

29

tigt för barn uttrycks i leken. Leken är en kraft till utveckling som kommer från
barnets innersta behov och känslor och formas i samspelet med kamrater. Man
känner aldrig en person så väl som den man lekt med. Forskning visar att det är
leken vi minns bäst från förskolan.

Individuella intressen och kollektiva mål

I förskolan arbetar man ofta med kollektiva mål i form av tema eller projekt.
Dessa kan utgå från barnens egna erfarenheter i samspel med de vuxnas mål för

30

lärande. I detta arbete blir alla delaktiga i ett gemensamt mål. Man planerar, för-
bereder och diskuterar tillsammans. Temat kan vara en länk till barnens familjer
och kulturella bakgrund som ger barnet motivation och skapar intresse. I arbetet
finns det också stort utrymme för barnens individuella intressen och erfarenhe-
ter. Det blir en balans mellan de individuella och kollektiva målen. Individuella
prestationer underordnas det gemensamma målet.

Etik, rättvisa, konfliktlösning

I förskolan socialiseras barn in i ett norm- och regelsystem. I gemensam aktivitet
och konfliktsituationer ges barnen tillfällen att lösa problem genom att förhandla
sig fram till egna eller gemensamma lösningar. I samspelet lär de att förstå var-

31

andras värderingar och motiv. Utifrån dessa konstruerar de regler som skapar
grunden för uppfattningen av rättvisa och etik. I diskussioner om värderingar
utvecklar de etiska förhållningssätt och utvecklar en moraluppfattning redan vid
tidig ålder.

Syn på lärande - Det postmoderna barnet

Samhälleliga förändringar och ökad kunskap om barn har lett till att en ny syn
på barns lärande har börjar framträda. Det kompetenta barnet - det ständigt
lärande barnet har ersatt föreställningen att barns utveckling är förutbestämd och
sker i psykologiska och biologiska stadier. Den nya barnsynen leder till att för-
skolan i högre grad ska skapa tillfällen till lärande i stället för att invänta barnets
mognad. Utgångspunkten för pedagogiken är barnets egna erfarenheter - inte
ålder eller mognad. Den traditionella utvecklingspsykologin ifrågasätts. Interak-
tiv pedagogik som bygger på samspel och ömsesidighet ska ge en balans mellan
barnets egna intressen och skapandet av en struktur.

32

Det kompetenta barnet

I förskolan skapar pedagogerna en inlärningsmiljö som ger utrymme för barns
egna intressen och behov av att uttrycka sig på ett individuellt och personligt
sätt. Genom att välja aktiviteter och material lär barn känna sin egen förmåga.
De vuxna visar respekt för barns egna uttryck och låter dem pröva sig fram.
Samtidigt är barnet beroende av de vuxnas vägledning i form av utmanande frå-
gor som stimulerar till utveckling av tänkandet och uttrycksförmågan.

Skolan och förskolan – en helhetssyn

Förskolans pedagogik bygger på en helhetssyn. Tanke och känsla i förening är
grunden för förskolans arbetssätt. Kunskap erövras genom att den sätts in i ett
socialt sammanhang och en kulturell gemenskap. Barn lär att kommunicera i
meningsfulla situationer som skapas av barn och pedagoger tillsammans.

Av tradition har skolans undervisning varit mer formaliserad och träningsinrik-
tad. När skolan möter förskolan och man arbetar integrerat kan man ofta komma
fram till ett arbetssätt som kombinerar barnens egna behov av kommunikation
och vilja att tillägna sig formella skriv- och läsfärdigheter.

33

Sedan 1998 har förskolan en egen läroplan. De flesta sexåringar går i förskole-
klass. Det finns ingen skarp gräns mellan det sätt barn lär i förskolan och i sko-
lan. Förskolan står för ett förhållningssätt och syn på lärande och kunskap som
förbereder barnet inte bara för skolan utan för ett liv i en värld som kräver med-
vetenhet om våra grundläggande värderingar och förmåga att utveckla det de-
mokratiska samhället. Detta mål är också grunden för skolan. Av både förskolan
och skolan krävs ökad medvetenhet om det som är gemensamt i grundläggande
värderingar.

Avslutning

Vilka krafter har styrt utvecklingen av den svenska förskolan?
Det kan diskuteras i vilken utsträckning forskning har påverkat denna utveck-
ling. Är forskningen den propeller som styr utvecklingen eller är forskningen ett
sätt att bekräfta och göra det som redan skett legitimt?

Forskning och kunskap om barn spelar en allt större roll för utbildning, fortbild-
ning och egen utveckling i syfte att skapa kunniga och kompetenta pedagoger.
Det har ibland funnits en motsättning mellan teori och praktik i såväl utbildning
som forskning. En viktig uppgift inom forskningen är att överbrygga denna klyf-
ta. För att bedriva relevant och trovärdig forskning är kunskap om praktiken
nödvändig. På samma sätt är det nödvändigt för pedagoger att ha kunskap om
barn och lärande som bygger på forskning. Kunskapen om pedagogiska förhål-
landen växer snabbt. Det är svårt för en yrkesverksam pedagog att ständigt ta till
sig nya rön. Det bör vara både pedagogernas och forskarnas ansvar att finna
former för ett fruktbart samarbete. I detta avseende spelar högskolor och univer-
sitet en viktig roll. Kontakter mellan "fältet" och högskolan där det sker ett öm-
sesidigt utbyte är ett sätt att skapa tilltro och intresse för vidareutveckling och
fortbildning. Ett vetenskapligt förhållningssätt måste ligga till grund för denna
utveckling. Detta är ett av skälen till att man vid Högskolan i Borås har inrättat
en professur i pedagogik. Som innehavare av denna professur ser jag som en av
mina uppgifter att öka kunskap och förståelse av den egna praktiken genom att
tolka denna utifrån den värdegrund som har formulerats i förskolans och skolans
läroplaner. Därmed kan också ske ett närmande mellan teori och praktik och ett
gemensamt synsätt i förskola och skola kan växa fram.

34

Referenser

Andersson, B-E. (1992) Effects of Day-Care on Cognitive and Socio-emotional
Competence of Thirteen-Year-old Swedish Schoolchildren. Child Development
63, pp 20-36

 Bjurek, H., Gustafsson, B., Kjulin, U, & Kärrby, G. (1992) Effektivitet och kva-
litet i barnomsorgen. Rapport nr 1992:07, Institutionen för pedagogik. Göte-
borg: Göteborgs universitet

Bruun, U-B. (1983) Det gör vi i förskolan. Stockholm: Socialstyrelsen

Doverborg, E. & Pramling, I. (1988) Temaarbete. Lärarens metodik och bar-
nens förståelse. Stockholm: Utbildningsförlaget

Halldén, G. (1990) Alva Myrdals föräldracirkel 1931. I G. Halldén (Red) Se
Barnet! Stockholm: Rabén & Sjögren

Hammarlund, KG. (1998) Barnet och Barnomsorgen. Bilden av barnet i ett so-
cialpolitiskt projekt. Avhandlingar från Historiska institutionen i Göteborg 19.
Göteborg: Göteborgs universitet.

Hultqvist, K. (1990) Förskolebarnet. En konstruktion för gemenskapen och den
individuella frigörelsen. Stockholm: Symposion

Johansson, E. (1999) Etik i små barns värld. Göteborg Studies in Educational
Sciences 141. Acta Gothoburgensis Universitatis

Johansson, G. och Åstedt, I.B. (1996) Förskolans utveckling - fakta och funder-
ingar. Stockholm: HLS Förlag

Johansson, J-E. (1983) Svensk förskola - En tillbakablick. Stockholm: Socialsty-
relsen.

Kallós, D. (1978) Den nya pedagogiken. En analys av den s k dialogpedagogi-
ken som svenskt samhällsfenomen. Stockholm: Wahlström & Widstrand

Kyle, G. (1979) Gästarbeterska i manssamhället. Stockholm: Liber

Kärrby, G. (1972) Child Rearing and the Development of Moral Structure. Gö-
teborg Studies in Educational Sciencs 7. Stockholm: Almqvist & Wiksell

35

Kärrby, G. (1976 0ch 1985) Utveckling i grupp. Stockholm: Liber

Kärrby, G. (1980) Dialogpedagogik - Vision och verklighet. Rapport nr 98. In-
stitutionen för praktisk pedagogik. Göteborg: Göteborgs universitet

Kärrby, G. (1983) Pedagogiska program i andra länder. Stockholm: Socialsty-
relsen

Kärrby, G. (1986) 22.000 minuter i förskolan. 5-6åriga barns aktiviteter, språk
och gruppmönster i förskolan. Rapport 1986:9. Institutionen för pedagogikGö-
teborg: Göteborgs universitet

Kärrby, G. (1990) De äldre förskolebarnen. Stockholm: Liber utbildningsförla-
get

Kärrby, G. (1992) Kvalitet i pedagogiskt arbete med barn. Stockholm: Social-
styrelsen och Allmänna förlaget

Kärrby, G. (1995) Föräldrars uppfattningar om kvalitet i daghem. Socialveten-
skaplig tidskrift, Årgång 2, Nr 3, s. 208-226

Kärrby, G. (1996) Bedömning av pedagogisk kvalitet. Pedagogisk forskning i
Sverige, Nr 1, Årg. 2 s. 25-42

Kärrby, G., Ekholm, B. & Gannerud-Menssén (1972) Projektet Socialisations-
processen i förskolan. Rapport nr 35. Institutionen för praktisk pedagogik. Gö-
teborg: Göteborgs universitet

Ladberg, G. (1974) Daghem. Förvaringsplats ller barnmiljö? Väersborg: Prisma

Linge, P. & Wille, H.P. (1980) Arbete för barn. En bok om förskolans innehåll.
Stockholm: Wahlström & Widstrand

Läroplan för förskolan Lpfö 98. Utbildningsdepartementet. Stockholm: Fritzes

Myrdal, A (1935) Stadsbarn. En bok om deras fostran i storbarnkammaren.
Stockholm: Koop förbundets förlag

Norén-Björn, E. (1983) Arbeta - Leka - Lära. Stockholm: Socialstyrelsen

Socialstyrelsen (1987) Pedagogiskt program för förskolan. Allmänna råd från
Socialstyrelsen 1987:3. Stockholm: Socialstyrelsen

36

Pramling, I. (1993) Barnomsorg för de yngsta. En forskningsöversikt. Stock-
holm: Allmänna förlaget

Regeringskansliet (1999) OECD Country Note. Early Childhood Education and
Care in Sweden.

Regeringsproposition 1993/94:11 Om utvidgad lagreglering på barnomsorgs-
området

Regeringsproposition 1984/85:209 Förskola för alla barn

Simmons-Christenson, G. (Red) (1981) Tankar om små barns fostran. Stock-
holm: Natur och Kultur

Skolverket (1999) Barnomsorg och skola i siffror 1999, Del 2. Skolverkets rap-
port 167. Stockholm: Liber

Socialstyrelsen (1990) Lära i förskolan, innehåll och arbetssätt för de äldre för-
skolbarnen. Allmänt råd 1990:3. Stockholm: Socialstyrelsen

Socialstyrelsen (1993) Förskolan och det pedagogiska programmet. Socialsty-
relsen följer upp och redovisar. 1993:3

Socialstyrelsen (1994) Barnomsorg i brytningstid. Projektrapport av Stina
Holmberg, Barn- och familjeenheten

SOU 1938:20 Barnkrubbor och sommarkolonier m.m. Betänkande från 1935
års befolkningskommission

SOU 1951:15 Daghem och förskolor. Betänkande från 1946 års kommitté för
den halvöppna barnavården

SOU 1972: 26-27 Förskolan del 1 och 2. Betänkanden från 1968 års barnstuge-
utredning.

Stukát, K-G. (1966) Lekskolans inverkan på barns utveckling. Stockholm:
Almqvist & Wiksell

Tallberg Broman, I. (1991) När arbete var lönen. Stockholm: Almqvist & Wiksll
International

37

Wener, I-L. (1997) Barnomsorgen idag. I Röster om den svenska barnomsorgen.
SoS-rapport 1997:23. Stockholm: Socialstyrelsen

38

Rapporter från Institutionen för pedagogik

1. Davidsson, B., Hägglund, S. & Kihlström, S. (1997/1999). Projektet ”Lära

till lärare”. Projektbeskrivning. Högskolan i Borås, Institutionen för peda-
gogik.
Rapport nr 1, 1999.

2. Davidsson, B., Eriksson, A., Strömberg, M., Dovemark, M. & Hägglund,

S. (1999). Två blivande lärares reflektioner över mötet med lärarutbild-
ningen. Högskolan i Borås, Institutionen för pedagogik. Projektet ”Lära till
lärare”.

 Rapport nr 2, 1999.

3. Strömberg, M. (1999). ”Det finns gyllene dagar och stunder i lärarens arbe-
te och det är dom som gör att man knogar på.” Åtta lärares upplevelse av
tillfredsställelse i arbetet.” Högskolan i Borås, Institutionen för pedagogik.
Projektet ”Lära till lärare”.

 Rapport nr 3, 1999.

4. Eriksson, A., Davidsson, B. & Hägglund, S. (1999). Iaktta – handla – re-

flektera. Blivande förskollärare om yrkeslärande före och efter verksam-
hetsförlagd utbildning. Högskolan i Borås, Institutionen för pedagogik.
Projektet ”Lära till lärare”.

 Rapport nr 4, 1999

5. Davidsson, B. Dovemark, M. & Hägglund, S. (1999). Vem blir lärare och

varför? Utgångspunkter för en studie med fokus på lärarstudenters socio-
kulturella bakgrund och dess betydelse för högskolestudier och yrkesval.
Högskolan i Borås, Institutionen för pedagogik. Projektet ”Lära till lärare”.

 Rapport nr 5, 1999.

6. Kärrby, G. (2000). Svensk förskola – Pedagogisk kvalitet med socialpoli-

tiska rötter. Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 6, 2000.

39

Skrifter från Institutionen för pedagogik

1. Davidsson, B. (1999). ”Vi vill mer än vi ibland klarar.” Om samarbete mel-

lan förskollärare, grundskollärare och fritidspedagoger. Högskolan i Borås,
Institutionen för pedagogik.

 Skrift nr 1, 1999.

2. Eriksson, A., Haverlind, A. (2000). ”Dä kommer luft inne mä”. En etnogra-

fisk studie av förskolebarns lärande inom naturvetenskap, miljö och teknik.
Högskolan i Borås, Institutionen för pedagogik.

 Skrift nr 2, 2000.

3. Jenslöv, T. (2000). Hur arbetar förskollärare med bråkiga barn? Högskolan

i Borås, Institutionen för pedagogik.
 Skrift nr 3, 2000.

4. Karlsson, H., Wademyr, P. (2000). Lära för livet. Förskollärares uppfatt-

ningar om barns lärande. Högskolan i Borås, Institutionen för pedagogik.
Skrift nr 4, 2000.

Skrifter om skolutveckling

1. Dovemark, M., Sörensson, K., Appelqvist, R. (1999). Den framtida lärar-

rollen – Flexibel organisation och arbetsformer. Ett arbetslagsutvecklings-
projekt., Centrum för skolutveckling, Institutionen för pedagogik, Högsko-
lan i Borås.

 Skrift nr 1, 1999.

2. Hermansson Adler, M., Larsson, P. (1999). Piloter för lokal skolutveckling.

Ett projekt till stöd för kompetensutveckling av skolans personal. Centrum
för skolutveckling, Institutionen för pedagogik, Högskolan i Borås.

 Skrift nr 2, 1999.

3. Lönn, A. (1999). Uppföljning, utvärdering, kvalitetssäkring. Rapport om ett

utvecklingsprojekt. Centrum för skolutveckling, Institutionen för pedago-
gik, Högskolan i Borås.

 Skrift nr 3, 1999.

40

4. Brorman, A. (1999). Möjligheternas möte? Rapport om ett utvecklingspro-
jekt. En förändrad lärarroll – arbetslagets praktiska vardagsarbete med fo-
kus på barns läs- och skrivutveckling och tematisk undervisning. Centrum
för skolutveckling, Institutionen för pedagogik, Högskolan i Borås.
Skrift nr 4, 1999.

