
 

Lärplattan som ett språkutvecklande 
verktyg.  
En studie om pedagogernas tankar om och vilka strategier som de använder för 

att lärplattan ska kunna fungera som ett språkutvecklande verktyg i förskolans 

verksamhet 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

rutiner.   

The digital notepad as a language development tool. 

A study on pedagogue´s thoughts about and the strategies that they use to 

make digital notepad as a language development tool in preschool’s daily  

activities  

 

 

 

 

 

Jennifer Fridlund 

Fakulteten för humaniora och samhällsvetenskap 

Förskollärarprogrammet 

Grundnivå/15 hp 

Handledare: Anita Malmgren 

Examinator: Getahun Yacob Abraham  

Datum 

 


Abstract 
The purpose of this study is to investigate the pedagogue´s thoughts about and which strategies the 

pedagogue´s use to make the digital notepad work as an language development tool in preschool´s 

daily activities. The study has three questions 1) Which conditions do the pedagogue´s need to be 

able to use digital notepads as a language development tool in preschool´s daily activities? 2) In 

which occasions can the digital notepad be used as a language development tool in preschool’s daily 

activities? 3) What advantages / disadvantages do pedagogues see when using the digital notepads 

as a language development tool in preschool´s activities. The study was performed in two various 

preschool’s in two separate municipalities in the middle of Sweden, were three preschool teachers, 

from each preschool where interviewed by using semi-structured interviews. The results from the 

interviews showed that the digital notepad under several occasions can be used as a language 

development tool in preschool´s activities. The respondents saw many advantages and few 

disadvantages when using the digital notepad as a language development tool. The digital notepad 

becomes and works as a language developing tool as long as the respondents, have an exploring and 

challening approach while using the notepad with the children. While education, learning time, 

pedagogue’s attitude and approach was considered important strategies/preconditions which are 

needed/contributed for the digital notepad to work as a language development tools in preschool’s 

daily activites.  

Keywords 

language development, digital tool, preschool., ICT, the digital notepad, strategies, thoughts,  

 


Sammanfattning 
Syftet med denna studie är att undersöka pedagogernas tankar om och vilka strategier som 

pedagogerna använder för att lärplattan kunna fungera som ett språkutvecklande verktyg i 

förskolans verksamhet. Studien har tre frågeställningar 1) Vad behöver pedagogerna för 

förutsättningar för att lärplattan ska kunna användas som ett språkutvecklande verktyg i förskolans 

verksamhet? 2) Under vilka tillfällen kan lärplattan användas som ett språkutvecklande verktyg i 

förskolans verksamhet? 3) Vilka fördelar/ nackdelar ser pedagogerna med lärplattor som ett 

språkutvecklande verktyg i förskolans verksamhet? Studien genomfördes på två olika förskolor, i 

två skilda kommuner i mellersta delen av Sverige. Där tre respondenter ifrån varje förskola 

intervjuades med intervjuformen, semistrukturerad intervju. I resultatet framgick det att lärplattan 

under flera tillfällen kan användas som ett språkutvecklande verktyg i förskolans verksamhet och att 

respondenterna ser många fördelar och endast några få nackdelar med lärplattor som ett 

språkutvecklande verktyg. Lärplattan blir och fungerar som ett språkutvecklande så länge 

respondenterna tex är medupptäckande, utforskande och utmanande som pedagog. Även utbildning, 

vägledning, tid, pedagogernas inställning och förhållningssätt ansågs vara viktiga 

strategier/förutsättningar som behövdes finnas/tillföras för att lärplattan ska kunna användas och 

fungera som ett språkutvecklande verktyg i förskolans verksamhet. 

Nyckelord 

Barns språkutveckling, digitalt verktyg, förskola, IKT,  lärplatta, strategier, tankar,  

 

 

 

 

 


 

Innehållsförteckning 

Inledning .................................................................................................................................... 1 

Syfte .................................................................................................................................................. 1 
Frågeställningar ......................................................................................................................................................... 1 

Begreppsförklaring: ............................................................................................................................ 2 

Forsknings- och litteraturgenomgång ......................................................................................... 3 

Läroplanen ......................................................................................................................................... 3 

Barns språkutveckling  ........................................................................................................................ 4 

Lärplattan som ett språkutvecklande verktyg.  .................................................................................... 4 

Hur kan lärplattan användas som ett språkutvecklande verktyg?  ........................................................ 6 

Teoretiska utgångspunkter ................................................................................................................. 7 

Den sociokulturella teorin................................................................................................................... 7 
Den proximala utvecklingszonen ............................................................................................................................... 7 
Mediering och artefakt  ............................................................................................................................................. 7 

Metodologisk ansats och val av metod ....................................................................................... 9 

Metodval- kvalitativ intervju.  ............................................................................................................. 9 

Semistrukturerad intervju  .................................................................................................................. 9 

Urval.................................................................................................................................................. 9 

Genomförande av intervjuerna ......................................................................................................... 10 

Databearbetning. ............................................................................................................................. 10 

Etiska överväganden ........................................................................................................................ 11 

Reliabilitet  och validitet  .................................................................................................................. 11 

Resultat och analys .................................................................................................................. 13 

Vad behöver pedagogerna för förutsättningar för att lärplattan ska kunna användas som ett 
språkutvecklande verktyg i förskolans verksamhet?  ......................................................................... 13 

Förutsättning  .......................................................................................................................................................... 13 
Vikten av inspiration och vägledning.   .................................................................................................................... 13 

Under vilka tillfällen kan lärplattan användas som ett språkutvecklande verktyg?  ............................. 14 
Användningsområden  ............................................................................................................................................ 14 
Det språkliga arbetet med lärplattan skiljs åt beroende på vilken åldersgrupp respondenterna arbetar med… ….15 
Extra bra hjälpmedel för barn med annat modersmål, speciella behov eller svårigheter…………………………………….16 

Vilka fördelar/Nackdelar ser pedagogerna med lärplattan som ett språkutvecklande verktyg?............17 
Respondenternas inställning  .................................................................................................................................. 17 

Sammanfattning .............................................................................................................................. 18 

Diskussion ................................................................................................................................ 20 

Metoddiskussion .............................................................................................................................. 20 

Resultatdiskussion  ................................................................................................................... 20 

Barns språkutveckling………………………………………………………………………………………………………………20 


Lärplattan som ett språkutvecklande verktyg och hur kan lärplattan användas som ett 
språkutvecklande 
verktyg…………………………………………………………………………………………………………………………………….21 

Den sociokulturella teorin…………………………………………………………………………………….....................23 

Sammanfattning/Slutsats . ............................................................................................................... 23 

Avslutande reflektion för kommande yrkesutövning som förskollärare.  ............................................ 24 

Förslag till vidare forskning:  ............................................................................................................. 25 

Referenser ................................................................................................................................ 26 

Bilaga 1 ................................................................................................................................................  

Bilaga 2 ................................................................................................................................................  


 

1 

 

Inledning 
Redan när jag började läsa till förskollärare, fångade IKT och sociala medier mitt intresse. Det 

var den delen som gjorde mig intresserad av att börja använda lärplattor mer tillsammans med 

barnen  Det var under den första terminen på den verksamhetsförlagda utbildningen som jag 

fick möjlighet att gå en kurs som handlade om hur lärplattor kan användas i förskolans 

verksamhet, för att stödja barns utveckling och lärande. Denna kurs gjorde mig inspirerad och 

jag fick genast upp ögonen för detta digitala verktyg. Dock har jag uppmärksammat, sett och 

fått bekräftat genom olika diskussioner under mina VFU- perioder och vikariat på olika 

förskolor, att det finns en viss osäkerhet inför och olika uppfattningar kring att använda och 

införa det digitala verktyget, lärplattor i förskolans verksamhet. Vilket även Flexitt, Messer & 

Kaucikava (2014, s. 291) har sett och påpekat i sin studie.  
Jag har därför blivit intresserad av att undersöka lärplattan vidare i ett språkutvecklande syfte 

och höra pedagogernas tankar om och vilka strategier som de använder för att lärplattan ska  

kunna fungera som ett språkutvecklande verktyg i förskolans verksamhet. Det här vill jag 

studera och fördjupa mig inom, eftersom jag inför min kommande yrkesutövning som 

blivande förskollärare vill ha mer kunskap och insikt i hur vi pedagoger kan integrera och 

använda tekniken i förskolans verksamhet, som är en sådan stor del av vår vardag i dag. 

Dessutom påpekar Skolverket på sin hemsida (Skolverket, u.å) vikten av att vi pedagoger på 

förskolan arbetar med olika material och tekniker genom tex använda digitala medier 

tillsammans med barnen. Detta för att vi ska kunna stödja och bidra till varje barns 

språkutveckling i förskolans verksamheter.  

Syfte 

Syftet med denna studie är att undersöka pedagogernas tankar om och vilka strategier som 

pedagogerna använder för att lärplattan ska kunna fungera som ett språkutvecklande verktyg i 

förskolans verksamhet.  

Frågeställningar 

 Vad behöver pedagogerna för förutsättningar för att lärplattan ska kunna användas som 

ett språkutvecklande verktyg i förskolans verksamhet? 

 Under vilka tillfällen kan lärplattan användas som ett språkutvecklande verktyg i för-

skolans verksamhet? 

 Vilka fördelar/nackdelar ser pedagogerna med att använda lärplattan som ett språkut-

vecklande verktyg i förskolans verksamhet? 


 

2 

 

Begreppsförklaring: 

Lärplatta: Lärplatta är en slags surfplatta, en pekdator med avancerade funktioner och 

uppkoppling mot internet via trådlöst nätverk eller via mobiltelefonnätet. Surfplattor 

(lärplattor) används för bl.a. att surfa på nätet, hantering av e-post, spel, musik och film samt 

läsning av e-böcker, tidningar och tidskrifter. (Nationalencyklopedin, 2016) 

 

Digitalt verktyg: Med digitala verktyg avses till exempel lärplattor, datorer, 

dokumentkameror, interaktiva skrivtavlor, webbtjänster, som bloggar och facebook, digital 

AV-utrustning, projektor, GPS:er med mera. (Kristenssen, 2014, s. 24)  

 

IKT: IKT står för Informations- och Kommunikationsteknologi, det vill säga den del av 

kommunikation som sker mellan människor med teknik. (Andraspråk, 2015) 

 

App: är en förkortning för ordet ’’applikation’’, som är ett tillämpningsprogram, ett 

dataprogram som är avsett för en viss tillämpning. (Nationalencyklopedin, 2016)  

 

 


 

3 

 

Forsknings- och litteraturgenomgång 
I det här avsnittet kommer jag beskriva tidigare forskning, projekt, vetenskapliga artiklar och 

böcker som berör ämnet lärplattan och barns språkutveckling.  

Läroplanen 

Det styrdokument för förskolan, som alla verksamma pedagoger ska arbeta med och förhålla 

sig till i det vardagliga arbetet på förskolan är Läroplanen för förskolan, Lpfö 98 1(Skolverket, 

2010). I denna läroplan finns det olika riktlinjer och mål som pedagoger skall arbeta med och 

sträva efter att arbeta med tillsammans med barnen på förskolan. I Lpfö 98 (Skolverket, 2010, 

s. 7) står det att förskolan ska främja barns utveckling och lärande genom att använda olika 

tekniker och material. Det står också att ’’multimedia och informationsteknik kan i förskolan 

användas såväl i skapande processer som i tillämpning’’ (Skolverket, 2010, s. 7), vilket kan 

innefatta språket, barns språk,- läs, och skrivutveckling. 

 De strävansmål ur Lpfö 98 som innefattar lärplattan och språket är: 

’’ Förskolan ska sträva efter att varje barn: 

 Utvecklar intresse för bilder, texter och olika medier samt sin förmåga att använda sig 

av, tolka och samtala kring dessa, 

 Utveckla sin förmåga att urskilja teknik i vardagen och utforska hur enkelt teknik fun-

gerar, 

 Utvecklar nyanserat talspråk, ordförråd och begrepp samt sin förmåga att leka med ord, 

berätta, uttrycka tankar, ställa frågor argumentera och kommunicera med andra, 

 Utvecklar intresse för skriftspråk samt förståelse för symboler och deras kommunikativa 

funktioner. ’’ (Skolverket, 2010, s. 10) 

Dessa citat visar hur pedagoger på olika sätt skall arbeta med teknik och språk i förskolans 

verksamhet. 

Eftersom dagens samhälle är baserat och präglat av en snabb förändringstakt och ett stort in-

formationsflöde står det också i Lpfö 98 att ’’förmågan att kommunicera, söka ny kunskap och 

kunna samarbeta är nödvändig i ett samhälle präglat av ett stort informationsflöde och en snabb 

förändringstakt. Förskolan ska lägga grunden så att barnen på sikt kan tillägga sig kunskaper 

som utgör den gemensamma referensramen som alla i samhället behöver. (Skolverket, 2010, s. 

6) 

                                                           
1Vidare kommer jag referera Läroplanen för förskolan Lpfö 98 som enbart  Lpfö 98, vilket är en förkortning av   

titeln. 


 

4 

 

Barns språkutveckling 

Språkutveckling är något som sker hela tiden, genom hela livet. Det är en livslång process som 

påverkas och är beroende av den omgivning som vi och barnen befinner oss i. (Harju-Luukka-

inen, Pagvalén & Sallinen u.å, s. 1; Strömqvist, 2010, s. 57-58). Barns språkutveckling börjar 

utvecklas redan vid födelsen med joller som sedan övergår till ett fåtal ord vid cirka ett år ålder. 

Vid ett års ålder är barnen aktiva i samtal, med det är kroppsspråket som dominerar. Barnen 

förstår mer än vad de säger och de pekar och frågar ofta vad saker heter. Vid två- tre års ålder 

talar barnet, både för att kommunicera och prata med sig själv, barnen kan nu både säga och 

förstå längre meningar, svara på frågor och kontrollera sitt språk. Det är inte förrän vid cirka tre 

års ålder som barns språkutveckling blir långsammare. Vid fyra års ålder är de grundläggande 

färdigheterna i språket utvecklat och barnet förstår nu mer vad som sägs. De kan kommentera, 

berätta vad som ska hända och vad som har hänt under veckan, semestern etc. Vid fem års ålder 

har barnen i regel ett korrekt språkljud och är språkligt medveten och behöver därför möjlig-

heter till att kommunicera och samtala. (Olsson, 2015, s. 8; Harju-Luukkainen m.fl., u.å, s. 3-

7). 

Eftersom språkutveckling är något som sker hela tiden påpekar Utbildningsdepartementet 

(2010, s. 7) vikten av att pedagogerna redan på förskolan arbetar med språket, eftersom för-

skolan tillsammans med vårdnadshavarna ska lägga grunden, för barnen och deras livslånga 

lärande. Det är därför det är viktigt enligt både Emmoth (2014, s. 10- 12) och Lpfö 98 (Skol-

verket, 2010, s. 7) att förskolan lägger stor vikt vid att arbeta med och stimulera varje barns 

språkutveckling i verksamheten. Men för att förskolan ska kunna bidra till och stimulera varje 

barns språkutveckling, behöver pedagogerna enligt Olsson (2015. s, 5) och skolverket (u.å) 

använda olika material och skapa olika vägar till barns lärande, eftersom alla barn är olika och 

därför lär och tar till sig kunskap på olika sätt. Pedagoger bör därför erbjuda barn språkinlär-

ning under olika former och med olika material i förskolans verksamhet. (Olsson, 2015, s. 5-7 

;Skolverket, u.å )  

Lärplattan som ett språkutvecklande verktyg. 

Eftersom lärplattan är ett relativt nytt verktyg som inte har funnit så särskilt länge, varken i 

samhället eller i förskolans verksamhet har det visat sig vara svårt att hitta tidigare forskning 

som belyser detta ämne, lärplattan och språket. Jag har därför även valt att ta upp forskning 

och litteraturer om andra IKT-verktyg som är passande i relation till det här ämnet. 

Enligt Forsling (2011, s. 76) lever vi idag i en mediabaserad och teknikbaserad värld, vilket 

innebär att vi inte längre kan ställa oss frågan om IKT är bra eller inte för barnen. Frågan bör 

istället vara, vad, när, hur och varför pedagoger ska använda IKT i förskolans verksamhet. För 

oavsett om pedagoger använder penna, papper, kritor eller datorer i verksamheten bör pedago-

gerna aldrig glömma det viktigaste, den pedagogiska frågan ’’varför’’? Likt som Forsling 

(2011, s. 67) skriver även Gyllensvärd (2015, s. 11) om förutsättningar som är viktiga för att 

pedagogerna ska kunna använda lärplattor och att det är flera olika faktorer som bidrar till en 


 

5 

 

lyckad satsning och användning av lärplattor i verksamheten. En av dessa faktorer är just 

dessa fyra frågor. Även Flewitt, m.fl. (2014, s. 293) påpekar vikten av detta, men skriver även 

vidare om vikten av utbildning, vägledning och tiden för att pedagogerna ska kunna bekanta 

sig med och lära sig använda verktyget lärplattan i förskolans verksamhet. 

Enligt Alexandersson, Linderoth & Lindö (2001, s. 13) kan IKT- utveckling i skolan och i för-

skolans verksamheter ses och motiveras utifrån tre olika aspekter. Den första aspekten är in-

lärningsaspekten, det vill säga att datorer i skolan och i förskolan verksamheter har bidragit 

och gett verksamheterna en ökad variation och förändring i arbetssätten. Dessutom har data-

användningen medfört och gett barn med speciella behov andra möjligheter. Den andra 

aspekten är arbetslivsaspekten, vilket innebär att näringslivet och samhället i övrigt förväntar 

sig att förskolan och skolans verksamheter ska förberedda barnen inför deras framtid i arbets-

livet, där de med all säkerhet kommer komma i kontakt med tekniken. Den tredje aspekten är 

demokratiaspekten, vilket utgör motivet till varför IKT bör användas, att alla barn bör erbju-

das och ges samma utbildningsmöjligheter. Detta är även något som Klerfelt (2007, s. 14) på-

pekar vikten av, eftersom vi idag lever i ett massmedialt samhälle där barn kräver både kun-

skap och kompetens för att kunna uttrycka sig med och använda teknologiska hjälpmedel.  

Lärplattan kan på olika sätt vara ett kompletterande verktyg för att utveckla och stimulera 

barns språkutveckling. Det handlar om att man som pedagog enligt Gyllensvärd (2015, s. 40)  

ska ta tillvara på de situationer som uppstår och t.ex. skapa, utmana och lära sig tillsammans 

med barnen. Situationen i sig vid lärplattan behöver inte ha ett språkutvecklande syfte i fokus, 

men i den lärande och skapande processen sker en språklig utmaning som leder till en språk-

utveckling. Enligt Kristensson (2014, s. 7) och Olsson (2015, s. 13)  måste vi pedagoger för 

att kunna få lärplattan som ett kompletterande språkutvecklande verktyg, våga tänja på de 

traditionella gränserna och möta de erfarenheter som barnen bär med sig, genom att integrera 

det moderna lärandet, tekniken i förskolans verksamhet som är en sån stor och naturlig del av 

vår och barnens vardag idag. Detta har dock visat sig vara svårt för många lärare och pedago-

ger enligt Skolverket (u.å) och Emmoth (2014. s. 105)  då många av dessa pedagoger inte be-

traktar barns erfarenheter av skriftspråket, som de fått genom datorer, tv, dataspel etc., som 

lika värdefullt som exempelvis böcker och andra traditionella språkutvecklande aktiviteter i 

förskolans verksamhet.  

Även Flewitt m.fl. (2014, s. 291) skriver att det finns vissa motsättningar att använda och in-

föra tekniker i skolans tidiga år och i förskolans verksamheter, många är dock positiva och vill 

lära sig använda dessa tekniker tillsammans med barnen, men är osäkra och vet inte hur de 

ska göra detta. Andra anser att det absolut inte bör finnas och användas som inlärningsmetod i 

dessa verksamheter. Kristensson (2014, s. 7-13) hävdar dock att lärplatta kan ge barnen oänd-

ligt många möjligheter och att det är ett verktyg som på olika sätt kan stimulera och underlätta 

barns utveckling och lärande, bara det används på rätt sätt, med ett syfte, att barnen t.ex. inte 

ska sitta ensamma, då hon märkte att hon hela tiden lyckades komma ytterligare en bit på 

vägen med hjälp av tekniska hjälpmedel i barns och deras språk- läs, - och skrivutveckling. 


 

6 

 

Detta jämför hon med sina tidiga erfarenheter när hon inte hade tillgång till digitala verktyg 

eller tekniker i sitt arbete tillsammans med barnen. 

Även Olsson (2015, s. 5) tar upp lärplattans möjligheter och dess betydelse för barns språkut-

veckling i förskolans verksamhet. Hon menar att lärplattan är ett verktyg  som skapar ett stort 

engagemang och en stor nyfikenhet hos barnen. Dessutom anser hon att lärplattan är ett verk-

tyg som bidrar till mer och ökad kommunikation bland barnen och att det är ett verktyg som 

ger barnen andra möjligheter och som erbjuder andra sätt att lära och arbeta på än det tradit-

ionella. Likt henne påpekar även Nilsen (2014, s. 133) att samspelet och interaktionen barnen 

emellan med lärplattor ökar oavsett om barnen använde olika lärplattor bredvid varandra eller 

om de satt själva eller tillsammans vid samma lärplatta, barnen avskärmades utan sökte inter-

aktion från både pedagoger och barn runt omkring sig. 

Hur kan lärplattan användas som ett språkutvecklande 

verktyg? 
I Nacka kommun, genomfördes det under år 2011 ett projekt för att se hur lärplattan av märket Ipad på 

olika sätt kan stödja barns lärande och deras språkutveckling i förskolans verksamhet. Under detta 

projekt märkte pedagogerna att lärplattan på olika sätt och under flera varierade tillfällen kan stödja och 

underlätta barns språkutveckling, speciellt för de barn som behövde extra stöd och hjälp i deras 

språkutveckling. De barn som hade det svårt med uttalet, fick tillsammans med verktyget lärplattan,  

arbeta med och öva sin munmotorik, med olika munmotoriska övningar. De fick också använda sig av 

olika slags blåsövningsappar. De barn som behövde fler ord och utveckla och öka på sitt ordförråd fick 

leka med bilder på olika saker och vardagliga görandemål. De fick också genomföra och arbeta med 

abstraktioner och olika ordlekar, samt öva och träna på att utskilja likheter och olikheter på saker i deras 

vardag. (Aglassinger, m.fl., 2012, s. 7-8) 
 

Utöver allt detta användes även lärplattan för att öva på barns språkförståelse, samt för att 

stärka deras språk och deras förmåga att utskilja och lyssna på olika ljud. Detta gjordes med 

hjälp av appen ’’What´s the sound’’. Genom att använda lärplattan som ett språkutvecklande 

verktyg, fann pedagogerna två vinster. Det första var att lärplattan skapade en lust bland bar-

nen, som annars kunde vara svårt att hitta och skapa, för att få barnen att genomföra övning-

arna flera gånger om. Den andra var att pedagogerna ansåg att de fick mer tid till barnen och 

verksamheten, eftersom lärplattan har oändligt många möjligheter, appar, ljud, bilder med 

mera som de kunde använda till barnen och deras språkutveckling istället för att hela tiden be-

höva hitta olika bilder att skriva ut, klippa och laminera mm. Lärplattan gjorde det lättare för 

dem att variera verksamheten och hitta material som tilltalade barnen.(Aglassinger m.fl., 

2012, s. 8-10) 

Beschorner & Hutchison (2013, s, 17-23) beskriver ett projekt där pedagogerna märkte att lär-

plattan var ett verktyg som kan användas på olika sätt för att stödja barns språk,-läs och skriv-

utveckling. Dels för att detta verktyg gav barnen ett meningsfullt och unikt sammanhang, då 

allt var kopplat och samlat på ett och samma ställe, i en app och i ett digitalt hjälpmedel. Här 


 

7 

 

kunde barnen använda samma verktyg för att läsa, tala, lyssna och skriva mm. Vilket pedago-

gerna ansåg var till stor nytta för barnen och deras läs- och skriv utveckling. Dessutom var 

lärplattan ett verktyg som pedagogerna upplevde att barnen lärde sig hantera snabbt och som 

även de yngsta barnen kunde hantera och behärska, till skillnad från andra tekniker, så som 

datorer.  

Teoretiska utgångspunkter 

Studien tar sin utgångspunkt i Lev Vygotskij och hans sociokulturella teori. Detta eftersom 

Vygotskij utöver språkets betydelse, har ett flertal olika teoretiska begrepp, som har visat sig 

vara användbara för tidigare forskare som studerat Lärplattan eller andra IKT- verktyg. Dessa 

teoretiska begrepp är begrepp så som den ’’proximala utvecklingszonen’’, ’’mediering’’ och 

’’artefakt’’.  

Den sociokulturella teorin 

Grundtanken i Vygotskij och hans sociokulturella teori, även så kallad den sociohistoriska 

eller kulturhistoriska teorin är att allt lärande sker i ett kulturellt och socialt sammanhang. 

Vygotskij menar att vi individer lär och utvecklas hela tiden i olika sociala situationer och att 

det är språket, samspelet och kommunikation människor emellan som har betydelse för detta. 

(Elfström, Nilsson, Sterner & Wehner-Godée, 2011, s. 31; Nilsén, 2014, s. 27-29). Inom 

denna teori har språket en central och viktig roll, då språket är en slags länk mellan oss 

människor och vår omgivning, men språket är inte bara en slags länk enligt Vygotskij utan 

även ett redskap som vi använder för att förklara, förstå och tänka kring vår omvärld.               

(Elfström m.fl., 2011, s. 31; Säljö, 2011, s. 162- 163) 

Den proximala utvecklingszonen 

Begreppet den proximala utvecklingszonen är ett centralt och viktigt begrepp inom den 

sociokulturella teorin. Detta begrepp innebär att det vi individer inte riktigt behärskar eller 

klarar av att göra själva, behöver man öva på och göra tillsammans med andra. Innan man kan 

utveckla kapaciteten för att klara av att göra detta själv, utan att någon annan vuxen eller 

något annat barn behöver vara närvarande. Det är inte själva samspelet i sig som är det 

viktiga, utan den möjlighet till utveckling och lärande som uppstår i samspelet och 

samarbetet. Denna typ av samarbete gör att barnen styrs mot en högre nivå i sin utveckling. 

(Strandberg, 2006, s. 11; Alexandersson m.fl., 2001, s. 101) 

 

Mediering och artefakt 

Även begreppet mediering ett av de grundläggande begreppen  i ramen av den sociokulturella 

teorin. Det här begreppet innebär att vi människor använder oss av olika sätt, det vill säga 

olika slags redskap för att interagera och kommunicera med omvärlden. (Karlsson och Häikiö, 

2013, s. 107; Säljö, 2011, s. 162-163). Vi människor använder dels psykologiska redskap, så 

som tecken, symboler, former, siffror, mått mm. Men även fysiska kulturella redskap 


 

8 

 

(artefakter) som precis som de psykologiska har lika står betydelse för hur vi interagerar med 

omvärlden Dessa fysiska artefakter är hjälpmedel/ redskap så som t.ex. datorer, papper, penna 

eller lärplattor. (Strandberg, 2016, s. 11; Säljö, 2011, s. 162-163; Natbaseradlarande, u.å) 


 

9 

 

Metodologisk ansats och val av metod 
I följande avsnitt redogörs för den metod som har tillämpats, hur urvalet har gjorts, vilka re-

spondenter som har medverkat, genomförande av intervju, databearbetning, vilka etiska över-

väganden som beaktas och studiens reliabilitet och validitet. 

Metodval - kvalitativ intervju 
Eftersom jag i denna studie vill veta mer och få djupgående svar på pedagogernas arbete med, 

deras tankar om och vilka strategier som de använder för att lärplattan ska kunna fungera som 

ett språkutvecklande verktyg i förskolans verksamhet, föll valet på den kvalitativa metoden 

intervju, då jag anser att den är den mest väsentliga i relation till studiens syfte och 

frågeställning. Då både Bryman (2011, s. 203) och Johansson & Svedner (2011, s. 34) skriver 

att intervju är en bra och lämplig metodform om man vill ha djupgående svar på 

respondenternas attityder, åsikter, tankar, värderingar och hur de förhåller sig till ett visst 

fenomen mm. 

Semistrukturerad intervju 

Enligt Bryman (2011, s. 414-415) finns det olika sätt att angripa och ta sig an en kvalitativ in-

tervju på. Jag har i denna studie valt att använda mig av den semistrukturerade intervjufor-

men. Vilket innebär att jag har haft en intervjuguide (se bilaga 2) med övergripande specifika 

frågeställningar som skulle beröras och besvaras, men att jag som intervjuare haft utrymme 

och möjlighet att ändra ordningsföljden på frågorna och ställa följdfrågor utifrån det respon-

denten svarar. (Bryman, 2011, s. 415) 

Urval 

Urvalet baseras på att jag ville intervjua mellan fyra och sex stycken verksamma pedagoger 

som har lärplattor i verksamheten. För att kunna möjliggöra detta har jag frågat många 

pedagoger, ringt runt och undersökt olika kommuners hemsidor. Jag sedan utifrån detta 

kontaktat flera förskolechefer var av två var intresserade och gav sitt godkännande för att 

genomföra studien där. Dessa två förskolor ligger i två olika kommuner i den mellersta delen 

av Sverige. Det var sex stycken utbildade förskollärare, fem kvinnor och en man, som 

intervjuades. Pedagogerna kommer i detta arbete betecknas med respondent, olika siffror och 

bokstäver för att kunna värna om deras anonymitet. Här nedanför kommer det en liten 

presentation om varje respondent, där det står hur länge de har varit verksamma förskollärare 

och vilken åldersgrupp de arbetar med. 

 

Förskola A 

Respondent 1A arbetar med åldrarna 4-6 år och har varit verksam förskollärare sedan år 2014. 

Respondent 2A arbetar med åldrarna 1-2 år och har varit verksam förskollärare sedan år 2013. 

Respondent 3A arbetar med åldrarna 2-4 år och har verksam förskollärare sedan år 2015. 

 

 


 

10 

 

Förskola B 

Respondent 1B arbetar med åldrarna 5-6 år och har varit verksam förskollärare sedan 2008.  

Respondent 2B arbetar med 4 åringar och har varit verksam förskollärare sedan 2011.  

Respondent 3B arbetar med åldrarna 1-2 år och har varit verksam förskollärare sedan 2011. 

Genomförande av intervjuerna 

Efter att jag hade kontaktat förskolecheferna och fått deras godkännande för att genomföra 

studien där, ringde jag och besökte de två förskoleverksamheterna och talade om lite om mig 

själv och studiens syfte. Jag berättade att jag nu höll på att genomföra mitt examensarbete och 

att jag sökte mellan fyra och sex stycken verksamma pedagoger, två till tre pedagoger från 

varje förskola som skulle vilja medverka i min studie, genom att ställa upp på en intervju. Ef-

ter detta delades samtyckesblanketterna ut (se bilaga 1)  och jag bokade tid med samtliga sex 

respondenter som redan då var säkra på att de ville medverka. Två av tre respondenter hade på 

förskola A tid redan samma dag, så jag började med att leta upp en lämplig plats/lokal där pe-

dagogerna skulle känna sig bekväma och där vi inte skulle bli störda. De resterande fyra re-

spondenterna hade tid några dagar senare och då besökte jag verksamheterna återigen och le-

tade efter lämpliga lokaler, som var lediga. Respondenterna fick både innan och under inter-

vjutillfällena som skedde enskilt, information om vilka etiska överväganden som den här stu-

dien förhåller sig till och vad de innebär. Dessa etiska överväganden står även tydligt be-

skrivna i samtyckesblanketten som samtliga sex respondenter skrev under innan eller på inter-

vjutillfället som alla höll på mellan 20-35 minuter. Alla intervjuer spelades in, med hjälp av ett 

inspelningsprogram på telefonen. 

Databearbetning. 

Efter varje genomförd intervju, lyssnade jag noga genom varje intervju flera gånger, med 

både syftet, frågeställningarna och den teoretiska utgångspunkten, Vygotskij och hans socio-

kulturella teori i tanken, innan intervjuerna transkriberades till text för att sedan granskas och 

åter igen läsas genom. Efter det sammanställdes sedan olika teman som framgick under bear-

betningens och analysens gång av det insamlade materialet. Dessa teman är: 

 Förutsättningar 

 Vikten av inspiration och vägledning 

 Användningsområden 

 Det språkliga arbetet med lärplattan skiljs åt beroende på vilken åldersgrupp respon-

denterna arbetar med 

 Extra bra hjälpmedel för barn med speciella behov, svårigheter eller annat modersmål 

än svenska 

 Respondenternas inställning.    

 


 

11 

 

Etiska överväganden 

För att jag i denna studie ska kunna ta hänsyn till och visa respekt inför de deltagande respon-

denternas integritet, anonymitet, konfidentialitet och frivillighet har jag tagit de etiska princi-

per som vetenskapsrådet (2002, s. 7-13 ) och Bryman (2011, s. 131-132) presenterar i beak-

tande. Dessa etiska överväganden är indelade i fyra huvudkrav, informationskravet, samtyck-

eskravet, konfidentialitetskravet och nyttjandekravet.  

Informationskravet. I enlighet med informationskravet har jag ring och bett förskolecheferna 

om deras samtycke och tillåtelse, innan jag underrättade de berörda respondenterna om studi-

ens syfte, vad som förväntas av dem som deltagare och att deras medverkan är frivillig. (Bry-

man, 2011, s. 131-132) 

Samtyckeskravet. Respondenterna har i enlighet med samtyckeskravet delgetts viktig in-

formation och blivit tillfrågade om deras samtycke genom muntlig tillfrågan och i en sam-

tyckesblankett. I denna samtyckesblankett framkom det att deras medverkan är frivillig och 

att de därför när som helst under studien kan hoppa av och avsluta sitt deltagande utan några 

som helst negativa konsekvenser. (Bryman, 2011, s. 131-132) 

Konfidentialitetskravet. I linje med konfidentialitetskravet har det insamlade materialet och 

respondenternas personuppgifter förvarat med bästa möjliga konfidentialitet, så inga obehö-

riga ska kunna komma åt dessa. Respondenterna har en även delgetts information om att deras 

deltagande är anonym, då allt material avidentifieras och de som deltagare får fingerade 

namn. I samtyckesblanketten framkom det även att allt insamlade material förstörs så fort stu-

dien är klar och godkänd (Bryman, 2011, s. 131- 132; Vetenskapsrådet, 2002, s. 12-13; Veten-

skapsrådet, 2011, s. 67) 

Nyttjandekravet. I linje med nyttjandekravet har det i samtyckesblanketten framkommit att 

det endast är jag som intervjuare och undersökare som har tillgång till materialet och att det 

insamlade materialet enbart används i studiens undersöknings syfte. (Vetenskapsrådet, 2002, 

s. 14; Bryman, 2011, s. 132)  

Reliabilitet  och validitet 

Reliabilitet och validitet är goda mått på en undersöknings kvalitet. Reliabilitet är studiens 

mätnoggrannhet, det vill säga noggrannheten i de intervjuer eller observationer som har ge-

nomförts och används. Här bör undersökaren ställa sig frågorna, går studien upprepas (replik-

eras) och få samma resultat? Har det insamlade materialet samlats in på samma sätt, eller har 

det varierats? Är frågorna välformulerade och heltäckande? Dessa tre frågor bör undersökaren 

ställa sig för att kunna diskutera noggrannheten och kvalitén i studien.(Bryman, 2011, s 351- 

352; Johansson & Svedner, 2011, s. 97).  Jag har i denna studie använt mig av samma inter-

vjuguide vid alla sex intervjuer, samma grundläggande frågor har ställts,  men följdfrågorna 

har varierat och ändrats utefter varje respondents svar. Följdfrågorna var alla inriktade på att 


 

12 

 

få djupgående svar på det som skulle undersökas. Därefter anser jag att jag skulle få liknade 

svar om studien genomförs igen med samma respondenter. 

Validitet är om undersökningen ger en sann eller relevant bild om det som skall studeras, det 

vill säga med vilken säkerhet som studien har undersökt det som skall undersökas (Johansson, 

2001, s. 17; Johansson & Svedner, 2011, s. 97). Jag har i denna studie formulerat intervjufrå-

gor utefter studiens frågeställningar och hade hela tiden frågeställningarna och studiens syfte i 

tanken när jag ställde följdfrågor. Jag har även för att säkerhetsställa studiens validitet ytterli-

gare besökt eller ringt varje respondent efter databearbetningen av det insamlade materialet, 

för att få bekräftat av varje respondent att jag har tolkat och uppfattat det insamlade materialet 

rätt. 

  


 

13 

 

Resultat och analys 
Syftet med denna studie är att undersöka pedagogernas tankar om och vilka strategier som 

pedagogerna använder för att lärplattan ska kunna fungera som ett språkutvecklande verktyg i 

förskolans verksamhet. I min studie finns tre frågeställningar som berör respondenternas 

arbete med och tankar om lärplattan som ett språkutvecklande verktyg.  I det här kapitlet 

kommer jag att presentera resultatet med utgångspunkt i respektive frågeställning, med teman 

som uppstod under analysen och bearbetningen av det insamlade materialet.    

Vad behöver pedagogerna för förutsättningar för att 

lärplattan ska kunna användas som ett språkutvecklande 

verktyg i förskolans verksamhet? 

Förutsättning  

Alla sex respondenter har bra förutsättningar för att arbeta med lärplattan som ett 

språkutvecklande verktyg i deras verksamheter då båda förskolorna ligger i kommuner som 

har satsat på IKT och dess användningsområden och har därför gett förskolorna tillgång till 

antingen en eller två lärplattor per avdelning, vilket ansågs vara viktigt. 

Man måste få tillgång till lärplattan, att det finns ordentligt, fler per förskola. 

 Det är ju en förutsättning att den finns och att kommunen satsar på det.

 (Respondent 3A) 

Vikten av inspiration och vägledning.   

Det visar sig utifrån samtliga sex respondenter att det inte bara är förutsättningen om att 

lärplattor finnas tillgängliga som har inverkan, utan att det är flera aspekter som har betydelse 

för att lärplattan ska kunna användas och fungera som ett språkutvecklande verktyg. Det som 

tydligt framgick utifrån intervjuerna var betydelsen av utbildning, vägledning och inspiration 

från andra förskolor, avdelningar, eller kollegor, men också tid, samsyn i arbetslaget, 

pedagogernas förhållningsätt, deras inställning och att våga släppa in tekniken.  Här nedan 

kommer det några exempel på hur viktig vägledning är, pedagogernas inställning och tid. 

Mer kunskap, kanske inte utbildning men mer att man får vägledning, sen är 

 det ju eget intresse självklart att söka. Men det är ju framför allt vårat eget 

 intresse som måste vara för att vi ska kunna få mer kunskap och då kommer det 

 per automatik in i verksamheten (Respondent 2B)   

Det är nog det här med att få tid, att sätta sig ner och lära sig alla finesser som

 finns med den. För är man inte så jätte teknikintresserad i grund och botten så 

 kan man vara lite motsträvig emot det som person och då behöver man nog få

 just kunskapen tror jag. Det tror jag är viktigt för att se andra och inspireras av 

 andra. (Respondent 2A) 

 


 

14 

 

Respondenterna på förskola A har under flera tillfällen erbjudits och gått på utbildningar om 

lärplattor som arbetsverktyg på deras befintliga arbetsplats, vilket samtliga tre uttrycker har 

hjälp dem och har haft inverkan på deras sätt arbeta med lärplattan 

  

Vi har förstått utifrån utbildningen, vilket bra verktyg det är, att använda i 

verksamheten till många olika delar tror jag nog. (Respondent 3A ). 

 

Alla tre respondenter från förskola A har blivit inspirerade och börjat använda appen ’’Imove’’ 

som presenterades under ett av utbildningstillfällena. Även respondent 3B och 1B har gått på 

en utbildning och respondent 3B fick framför allt utifrån den också förståelse för att det är ett 

verktyg som man kan använda för att arbeta med alla strävansmålen i Lpfö 98 (Skolverket, 

2010) och att lärplattan är något som går att använda med alla barn på förskolan oavsett ålder. 

Vilket 3B utrycker var en förutsättning, ett verktyg för att man som pedagog ska kunna 

använda lärplattan mer tillsammans med barnen. 

Under vilka tillfällen kan lärplattan användas som ett 

språkutvecklande verktyg? 

Användningsområden 

Samtliga respondenter är överens om att lärplattan kan användas när som helst och var som 

helts i verksamheten och fyra av sex respondenter säger att det är ett verktyg som kan 

användas till alla strävansmål i Lpfö 98 (Skolverket, 2010). Men det är bara fyra av sex 

respondenter som arbetar medvetet med lärplattor för att utveckla barns språk i deras 

verksamheter tillsammans med barnen. Alla sex respondenter anser dock att språket kommer i 

alla situationer hur man än arbetar med lärplattor i verksamheten bara det sker en 

kommunikation, en dialog runt lärplattan eller om pedagogerna använder strategier så som att 

ge barnen utmaningar eller genom att vara medupptäckande, utmanade och utforskande som 

pedagog och finns där både för att utmana, stötta och ställa frågor. Här nedan ges några 

exempel på hur lärplattan kan användas som ett språkutvecklande verktyg, dvs vilka strategier 

som pedagogerna kan använda/använder för att lärplattan ska kunna fungera som ett 

språkutvecklande verktyg och varför lärplattan inte används medvetet för att utveckla barns 

språk. 

Ja, som jag sa tidigare så är ju alla appar språkutvecklande, så länge jag finns

 med och inte låter barnen sitta själva. Det händer att även barnen hos oss, de 

 små barnen får sitta själva. Men för att lärplattan ska kunna vara ett 

 språkutvecklande verktyg så måste jag vara med och vara medupptäckande och

 ställa relevanta frågor och ser till att jag får svar, så bra svar som är möjligt i

 den mån de klarar av. (Respondent 3B) 

Jag tror att anledningen till att den inte används beror helt på pedagogernas 

förhållningssätt. Vad man tycker och tänker om en lärplatta. Jag tror att många 


 

15 

 

känner att den används mycket hemma hos barnen, men man måste tänka att alla 

kanske inte gör det. Det gäller även att vara öppen för det nya. Det tycker jag är 

viktigt och att man tar in just det här med bokläsning på lärplattan och andra 

saker, lyssna på sagor och rim och ramsor. Det går att använda lärplattan väldigt 

mycket till just språkutvecklingen (Respondent 3A) 

Nej, inte så att jag fokuserar på att det ska vara språkutvecklande, vi har en

 pedagogisk tanke. Att barn lär i meningsfulla sammanhang. De lär sig inte om

 man sätter sig ner allihopa och säger att vi ska göra det här, utan man får fånga 

 upp barnen i deras intresse här och då och då kanske det kommer upp en fråga 

 om ett djur, vasaskepp eller vad som helst. Vi hämtar lärplattan, de säger ofta att

 vi kan hämta  lärplattan och då kan man under den situationen sitta med och

 skriva, hur stavas vasaskeppet och vi hjälper till och ljuda och så. Där blir

 situationen språkutvecklande i säg. I övrigt är alla sociala möten i förskolan

 språkutvecklande, så att tex ge barnen uppdrag ’’vad är vatten’’ och låta dem

 fotografera det själva. Bjuder in till diskussion mellan barnen och de får

 möjlighet att förklara för övrig barngrupp hur de har tänkt och även det blir 

 språkutvecklande med lärplattan (Respondent 1A) 

Att lärplattan kan användas i så väl planerade som spontana aktiviteter i ett språkutvecklande 

syfte var något som framträdde. Den kan användas spontant när det uppstår en fråga som de 

vill undersöka eller när barnen visar intresse. Den kan användas planerat vid vilan, i samlingar 

eller i avdelningarnas projekt. I samlingar kan lärplattan användas som avläsare av QR-koder 

på sångkort eller som underlag för återberättade om en viss aktivitet eller händelse som skett 

under dagen. Lärplattan kan också användas för att göra egna berättelser tillsammans med 

barnen spontant eller under samlingen med hjälp av appen ’’Imove’’ och de bilder/ videoklipp 

som gjort under dagen/ veckan eller genom rörelse, sång och pekappar. Under avdelningarnas 

projekt kan lärplattan användas som information och faktakälla.   

Lärplattan kan även enligt respondent 3A användas för att arbeta med den språkliga 

medvetenheten, den fonologiska medvetenheten, att varje bokstav har ett eget ljud och att det 

kan bildas samman och bli ett helt ord.   

Det språkliga arbetet med lärplattan skiljs åt beroende på vilken 

åldersgrupp respondenterna arbetar med 

Det är framför allt hos de yngsta barnen, barnen mellan 1-3 år som lärplattan användes 

medvetet för att utveckla barns språk, både spontant och planerat genom pekböcker, tittut 

appar, sånger, ramsor, Youtube klipp med teckenvisor, e-böcker, pusselappar och som 

underlag för samtal och återberättande. Här nedan ges några exempel på vad varje respondent 

som arbetar med de yngre barnen uttalade sig om lärplattans språkliga användning. 

Bland de yngsta barnen som jag jobbar med blir det mycket språk, vi har

 använt pekböcker och bilder, för då får man både bilden, ljudet och den berättar


 

16 

 

  vad det är för djur. Vilket barnen tycker är jätteroligt och det blir i ett

  språkutvecklande syfte. (Respondent 2A) 

Tittutappar, för de små barnen är ju det bästa. Det finns många tittutappar,

  men det är ju framför allt för barnen att peka på skärmen så kommer det fram

  ett djur, en traktor och så härmar de ljuden. Men sen är ju även sång och musik

  appar väldigt språkutvecklande också. Vi använder Youtube väldigt mycket och

  framför allt visor med tecken för att förstärka språkutvecklingen. 

  (Respondent 3B).  

På avdelningarna med de äldre barnen, barnen mellan 4-6 år använd lärplattan ofta, men inte 

med ett språkutvecklande syfte i fokus som det gör mer medvetet bland de yngre barnen. Det 

var endast respondenterna 1B och 3A som arbetade medvetet med lärplattan som ett 

språkutvecklande verktyg. De resterande två respondenterna fick tänka efter och var överens 

om att lärplattan kan användas och att den används vid språkutvecklande aktiviteter, men 

samtliga var noga med att poängtera att lärplattan används till så mycket mer än språk och att 

språkutvecklingen sker hela tiden i verksamheten. 

Bland de äldre barnen användas lärplattan vid språkliga aktiviteter som underlag för att utöva 

barn skrivspråk, här får barnen antingen själva,  tillsammans med andra barn eller pedagoger 

som ljuder bokstäverna träna på att sammansätta bokstäver till hela ord. Den används även för 

att söka information. lyssna på melodifestivalen, översätta ord med appen ’’say hey’’,  göra 

egna berättelser, lyssna på ljussagor, lässagor, kolla på olika klipp på ur eller snögubben, 

busigt lärande, Walle och Lollo & Bernie. Samt som ett kommunikations- eller 

reflektionsverktyg där barnen får återberätta och sätta ord på vad de har gjort och hur de lär. 

Extra bra hjälpmedel för barn med annat modersmål, speciella 

behov eller svårigheter  

Två av sex respondenter säger att de kan se ett större användningsområde med lärplattan som 

ett språkutvecklande verktyg med barn som har svårigheter, speciella behov eller annat 

modersmål än svenska. Samtliga två respondenter 2A och 2B plus 1B anser att lärplattan ger 

en variation i deras lärande och att det är ett bra verktyg för att se, gynna och utöva deras 

språkförståelse och ordförråd.  Här nedan följer några av de motiveringar till varför lärplattans 

språkliga användningsområde anses vara bra vid dessa tillfällen. 

Hos barn som inte har svenska som modersmål ser jag att ordförrådet gynnas av

 att använda lärplattan inom visa områden (Respondent 2B) 

Man har ju sett med barn som har svårigheter, att lärplattan kan ha ett större 

användningsområde då den är mångsidig i deras lärande. Just i det språkliga och 

det är kanske det här med att man kan upprepa, att det är lätt att trycka igen för 

att höra ljudet, se bilden eller föremålet (Respondent 2A) 

Sen har vi barn med speciella behov, där används det för lite språkförståelse och 

vi vet att det finns bra pedagogiskt material för barn med speciella behov med 

lärplattan, vi väntar bara på vägledning för det. Det är även ett hjälpmedel för 


 

17 

 

barn med annat modersmål, där man med lärplattan kan kommunicera lika väl 

som med en bok och föra en kommunikation, en dialog. Det kan hjälpa dem dels 

för att se om det finns en förståelse, en språklig förståelse. Där man förstår om 

man ger ett direktiv tillexempel. Precis som kan du hämta en boll till mig eller 

så, så kan man ju kommunicera kring de här spelen, memory eller såna saker. 

(Respondent 3B) 

Vilka fördelar/nackdelar ser pedagogerna med lärplattan 

som ett språkutvecklande verktyg? 

Respondenternas inställning 

Det framträdde att nästan alla respondenter var positiva inställda till lärplattan som ett 

språkutvecklande verktyg, det var endast en av respondenterna, respondent 2B, som utryckte 

sig lite tveksamt till lärplattan och erkände att det var därför hen och andra kollegor valde att 

inte tillföra och använda lärplattor så mycket tillsammans med barnen. Men även om 2B var 

lite tveksam till att använda lärplattan, så hade den respondenten inget negativt att säga om 

lärplattan. Bara att den används mycket hemma och att förskolan har så mycket mer material 

att erbjuda barnen än vad barnen ofta har hemma.  

De resterande fem respondenterna kunde inte heller säga några speciella nackdelar med 

lärplattor som ett språkutvecklande verktyg, mer än att det ibland kan bli för mycket. Att den 

inte används på rätt sätt (att barnen får sitta ensamma) och andra praktiska saker som har med 

lärplattans funktion att göra, att det inte går att skriva ut direkt från den, dåligt med 

lagringsutrymme, att alla appar inte är pedagogiska etc. Även skärmtiden var något som 

belystes och som diskuteras i många av arbetslagen. Alla sex respondenter var dock eniga 

med att den inte får ta över övrig verksamhet, utan att det ska vara ett komplement, ett 

ytterligare sätt att lära på, vilket fyra av respondenterna utryckte var viktigt eftersom alla barn 

är olika, lär sig och tar åt sig kunskap på olika sätt och bör därför ha möjligheten att testa och 

arbeta på olika sätt i förskolans verksamhet.  

Det är ändå viktigt att använda och införa tekniken i förskolans verksamhet, vilket fyra av sex 

respondenter relaterade till det samhälle vi lever i dag och det uppdrag utifrån Lpfö 98 

(Skolverket, 2010) som pedagoger har. Även respondent 2B som var tveksam till lärplattan, sa 

att lärplattan var viktig att använda på grund av uppdraget i Lpfö 98 (Skolverket, 2010) som 

pedagogerna har. Respondenterna 2B och 3B sa dessutom att lärplattan var viktig att ha i 

verksamheten för att alla barnen ska få möjlighet att använda lärplattan, då alla barn kanske 

inte har en sån hemma.  

Eftersom näst intill alla respondenter var positivt inställda till lärplattan som ett 

språkutvecklande verktyg, var fördelarna många och här skiljdes svaret åt. Tre av 

respondenter 2A, 1B och 3B sa att lärplattan gav en variation, en mångsidighet i barns 

språkliga lärande. 1B sa dessutom att lärplattan är ett verktyg som barn som befinner sig i 

olika inlärningsnivåer kan använda till skillnad från tex sällskapsspel som oftast bara är 


 

18 

 

inriktad till en viss åldersgrupp. Respondent 1A sa att fördelen var den glädjen och 

mångfalden som barnen fick av använda lärplattan och Respondent 3A relaterade den 

språkliga fördelen med lärplattan till att det finns lässagor och ljudsagor på den och den 

språkliga medvetenheten fonologin som gick att arbeta och öva med den. Respondent 3B sa 

att fördelen är att den är lättgänglig och att det går att söka information på den här och nu så 

fort det uppstår ett intresse oavsett vart man befinner sig, i skogen eller i verksamheten Här 

nedan kommer några av de motiveringar till vilka fördelar som lärplattan har ett i ett 

språkutvecklande syfte. 

Ja, men det är ju det här att den är mångsidig på något sätt, det är som sagt ett 

ytterligare verktyg, det tillför. Det har jag sett lite med de äldre barnen, som 

intresserar sig för bokstäver. De kan trycka på en bokstav, då får man både hur 

den ser ut och sen ljudet och det blir på ett annat sätt än när vi sitter och läser 

tycker jag. (Respondent 2A) 

Det finns otroligt många fördelar och förskolan ska lägga grunden för det 

livslånga lärandet och att kunna ge barnen den glädjen, mångfalden som barnen 

får av att använda lärplattan är otroligt härligt. Man ser verkligen hur de 

utvecklas tillsammans, då det skapar stora sociala samspel av att bara ta fram 

lärplattan. (Respondent 1A) 

Ljudsagor och lässagor, tycker jag är bra och sen skapa egna sagor kan man göra 

också på den, det tycker jag är väldigt viktigt. Det finns ju mycket bra appar där 

man får ljudningen, den fonologiska ljudningen, bokstäverna att varje bokstav 

har ett eget ljud. Att det bildas samman och blir ett ord. ( Respondent 3A) 

Sammanfattning 

I det insamlade materialet framkom det att respondenterna ser lärplattan som ett bra verktyg, 

en artefakt för att arbeta med och utveckla barns språk under flera tillfällen. Alla respondenter 

var dock noga med att poängtera att barns språkutveckling sker hela tiden under hela dagen 

och det är inte bara är lärplattan som används eller bidrar till det, utan att det är 

kombinationen av allt tillsammans. För även om respondenterna inte arbetade medvetet med 

lärplattan som ett språkutvecklande verktyg vävs ju språket in i alla situationer med den, bara 

det skedde en kommunikation runt den eller om pedagogerna tex ger barnen utmaningar och 

är medupptäckande, utforskande, utmanande som pedagog och finns där både för att stötta, 

utmana och ställa frågor.  

Även om samtliga sex respondenter uttryckte att lärplattan var bra och såg många fördelar 

med lärplattan som ett språkutvecklande verktyg, var det några som inte riktigt visste hur de 

skulle gå tillväga för att använda lärplattan mer som ett språkutvecklande verktyg, än vad de 

gör idag. Vilket inte bara beroende på deras osäkerhet, tiden, att utbildning behövs eller 

respondenternas inställning till det. Utan några av respondenternas pedagogiska tanke, att 

barn lär i meningsfulla sammanhang och då kan man inte bara sätta sig ner och arbeta med 


 

19 

 

t.ex. bokstäver på lärplattan för att barn ska lära sig det, utan det handlar om att fånga barnen i 

deras intresse eller utmana barnen vidare.  

Avslutningsvis kan jag dra slutsatsen av att lärplattan kan användas på olika sätt och under 

flera varierade tillfällen för att utveckla barn språk. Respondenterna ser många fördelar och 

endast några få nackdelar med lärplattan som ett språkutvecklande verktyg. Alla respondenter 

använder sig av eller har tankar på strategier som de kan använda/tillföra för att lärplattan ska 

kunna fungera som ett språkutvecklande i förskolans verksamhet. Det handlar enligt 

respondenterna om att ha lärplattan tillgänglig, ladda ner appar, ta tillvara på situationerna då 

det uppstår ett intresse eller tillfälle för barnen att utöva skriftspråket, ge barnen utmaningar, 

läsa sagor, lyssna på ljudsagor, göra egna berättelser, använda Youtube, ha lärplattan som 

underlag för kommunikation, återberättande eller fakta/informationskälla. Samt vara 

medupptäckande, utforskande och utmanade som pedagog. Då blir och fungerar lärplattan ett 

språkutvecklande verktyg. Även utbildning, tid, att våga testa och släppa in tekniken, 

vägledning, samsyn i arbetslaget och pedagogernas förhållningssätt/ inställning var betydelse 

fulla strategier/förutsättningar som behövdes tillföras/finnas för att lärplattan ska kunna 

användas, fungera som och vara ett språkutvecklande verktyg i förskolans verksamhet.  

Även om samtliga sex respondenter antingen använder sig av eller har tankar på strategier 

som de kan tillföra för att lärplattan ska kunna fungera som ett språkutvecklande verktyg, var 

det några som inte riktigt viste hur de skulle gå tillväga för att använda lärplattan mer som ett 

språkutvecklande verktyg än var de gör idag. Vilket inte bara berodde på deras osäkerhet, 

inställning att utbildning eller tid behövs. Utan några av respondenternas pedagogiska tanke 

och då kan man inte bara ta fram lärplattan för att barnen ska lära sig en viss sak utan det 

handlar om att fånga barnen i deras intresse eller t.ex. utmana barnen vidare i det som uppstår 

vid lärplattan.  

 


 

20 

 

Diskussion 
I detta avsnitt kommer jag diskutera valet av metod och studiens resultat i relation till tidigare 

forskning, litteratur och den teoretiska utgångspunkten, Vygotskij och hans sociokulturella 

teori. Diskussionen kommer även avslutas med ett avsnitt där jag förklarar vilka lärdomar jag 

drar av denna studie och ger förslag på vidare forskning.   

Metoddiskussion 
Jag har i den här studien valt att använda mig av den kvalitativa metoden intervju, med den 

semistrukturerade intervjuvarianten, vilket jag anser har fungerat bra och var en bra och 

lämplig metod form för denna typ av studie. Då jag precis som Bryman (2011, s. 203) 

Johansson & Svedner (2011, s. 34) skriver att intervju är bra för, fick ta del av 

respondenternas tankar, resonemang och tillvägagångsätt för att lärplattan ska kunna fungera 

som ett språkutvecklande verktyg.  

Det jag hade kunnat göra annorlunda och bättre för ytterligare komma närmare studiens syfte, 

var att leta upp förskolor som arbetar med lärplattan som ett språkutvecklande verktyg, haft 

frågor i intervjuguiden om strategier eller ställt mer relevanta följdfrågor hos de respondenter 

som inte riktigt använde lärplattan som det. För att få reda på om det finns fler strategier som 

pedagogen skulle kunna göra för att använda lärplattan mer som ett språkutvecklande verktyg 

i förskolans verksamhet. Jag tror även att de respondenter som inte använde lärplattan 

medvetet som ett språkutvecklande verktyg, skulle kunnat ge fler förslag på hur lärplattan kan 

användas/fungera som ett språkutvecklande verktyg, strategier och tillvägagångssätt om de 

hade fått se intervjuguiden innan och hunnit tänka efter. 

Även om jag är nöjd över det resultat som den valda metoden intervju har gett mig, hade jag 

valt att lägga upp studien på ett annorlunda sätt, om jag hade fått möjlighet att göra om arbetet 

igen. Jag hade istället valt att komplettera metoden intervju, men insamlingsmetoden 

observation för att i praktiken kunna se hur lärplattan används i ett språkutvecklande syfte och 

se vilka strategier som pedagogerna använder för att lärplattan ska kunna fungera som ett 

språkutvecklande verktyg.  

 

Resultatdiskussion 

Barns språkutveckling  

Enligt Strömgvist (2010, s. 57-58) och Harju-Luukkainen m.fl. (u.å. s. 1) är språkutveckling 

en livslång process som påverkas och är beroende av den omgivning som vi och barnen 

befinner oss i. Det är något alla respondenter höll med och sa att barns språkutveckling är 

något som sker och som de arbetar med hela tiden i verksamheten. Eftersom 

språkutvecklingen är något som sker hela tiden påpekade fyra av respondenterna vikten av att 

använda och tillföra lärplattor i verksamheten, eftersom alla barn är olika, lär och tar åt sig 

kunskap på olika sätt och bör därför ha möjligheten att testa och göra saker på olika sätt i 

förskolans verksamhet. Vilket även Olsson (2015, s. 5) och Skolverket (u.å) skriver är viktigt, 


 

21 

 

för att pedagogerna ska kunna bidra till och stimulera varje barns språkutveckling i förskolans 

verksamheter.  

Lärplattan som ett språkutvecklande verktyg och hur kan 

lärplattan användas som ett språkutvecklande verktyg.  

I Resultatet framgick det att respondenterna precis som Forsling (2011, s. 76)  skriver, tycker 

att IKT är viktigt och det är viktigt att använda lärplattor på grund av det samhälle som vi 

lever idag och uppdrag utifrån Lpfö 98 som pedagogerna har: 

’’Att förskolan ska sträva att varje barn utvecklar sin förmåga att urskilja teknik i

  vardagen och utforska hur enkelt teknik fungerar’’ (Skolverket, 2010, s. 10)  

’’Förmågan att kommunicera, söka ny kunskap och kunna samarbeta är nödvän-

dig i ett samhälle präglat av ett stort informationsflöde och en snabbförändrings-

takt. Förskolan ska lägga grunden så att barnen på sikt kan tillägga sig kunskaper 

som utgör den gemensamma referensramen som alla i samhället behöver. (Skol-

verket, 2010, s. 6)  

Respondenterna 3A och 3B sa dessutom att lärplattan var viktig att använda, eftersom alla barn 

kanske inte har en sån hemma och därför måste få möjlighet att testa och använda den i försko-

lans verksamhet. Vilket även Alexandersson m.fl. (2001, s. 13) påpekar vikten med sin demo-

kratiaspekt, eftersom alla barnen ska ges och få samma utbildningsmöjligheter.  

Enligt tidigare forskare Beschorner & Hutchison (2013, s. 17-23) har lärplattan visat sig vara 

ett bra verktyg att använda sig av för att stödja barns språk, läs och skrivutveckling. Detta var 

något som tydligt framträdde i denna studie och respondenterna anser att lärplattan kan använ-

das på olika sätt och under flera varierade tillfällen för barns språkutveckling. Lärplattan kan 

precis som t.ex. Kristensson (2013, s. 13) och Aglassinger m.fl. (2012, s. 7-8) skriver användas 

för att stödja och underlätta barn med speciella behov, svårigheter, eller annat modersmål än 

svenska i deras språkutveckling. Lärplattan kan även användas för att t.ex. arbeta med skrivut-

vecklingen, som underlag för kommunikation, göra egna berättelser, lyssna på sagor eller för 

att öva på den språkliga medvetenheten, den fonologiska medvetenheten tillsammans med bar-

nen. Det var dock bara fyra av sex respondenter som arbetade medvetet med lärplattor, men 

även om respondent 2B och 1A inte använde lärplattor medvetet för att utveckla barns språk, 

så hade även de förslag på användningsområden och strategier som de kunde tillföra/använda 

för att lärplattan ska kunna fungera som ett språkutvecklande verktyg.  

Alla respondenterna använder sig eller har ett flertal olika idéer på strategier som de kan 

använda/ tillföra för att lärplattan ska kunna fungera som ett språkutvecklande verktyg i 

förskolans verksamhet. Det är strategier som liknas med det som Gyllensvärd (2015, s. 40) 

skriver det vill säga att situationen i säg inte alltid behöver vara språkutvecklande vid 

lärplattan eller ha ett språkutvecklande syfte, för att en språkutveckling ska kunna ske eller för 

att lärplattan ska kunna bli och fungera som ett språkutvecklande verktyg. Utan det handlar 

om att tex ta tillvara på det som uppstår och utmana barnen vidare. Då fungerar lärplattan som 


 

22 

 

ett språkutvecklande verktyg, eftersom det i den skapande och lärande processen sker en 

språklig utmaning som leder till en språkutveckling enligt Gyllensvärd (2015, s. 40) och några 

av respondenterna.  

Det var endast en av respondenterna, respondent 2B som uttryckte sig lite tveksamt till arbetet 

med lärplattan och erkände att det var därför hen och andra kollegor valde att inte använda 

den så mycket tillsammans med barnen. Men även om respondent 2B var lite tveksam till att 

använda lärplattan tillsammans med barnen var även hen noga med att poängtera vikten av att 

använda lärplattan, eftersom Lpfö 98 (Skolverket, 2010, s. 6) säger det. Anledningen till att 

respondenten inte använde lärplattan så mycket i verksamheten, motiverade respondenten till 

att förskolan har så mycket annat material att erbjuda barnen än vad barnen ofta har hemma. 

Vilket till viss del bekräftar det som både skolverket (u.å) och Emmoth (2014, s. 105) skriver, 

dvs att pedagogerna inte beaktar barns erfarenheter av skriftspråket som de fått genom 

datorer, tv-spel etc. som lika värdefullt som andra språkutvecklande, traditionella aktiviteter.  

Men även om respondent 2B var tveksam och sa att förskolan har annat material att erbjuda 

barnen, motsa hen och resterande respondenter det som Skolverket (u.å) och Emmoth (2014, 

s. 105) skriver. Genom att antingen säga att lärplattan precis som allt annat material i 

förskolans verksamhet kan användas till barns språkutveckling, att lärplattan likt som tex en 

bok kan användas för att läsa eller kommunicera kring tillsammans med barnen. Eller genom 

att säga att lärplattan till och med har visat sig vara bättre än andra aktiviteter och ger en 

variation en annan dimension till lärande. Detta är även något som liknas med det som 

Alexandersson m.fl. (2001, s. 13)  skriver om inlärningsaspkten och det som Olsson (2015, s. 

5) också skriver. Att lärplattan är ett verktyg som har bidragit till och gett förskolan en ökad 

variation och en förändring av de traditionella arbetssätten. Att lärplattan ger barnen andra 

möjligheter och erbjuder barnen andra sätt att lära på en det traditionella.   

Det här väckte en fundering hos mig, hur ska pedagogerna kunna lägga stor vikt vid att arbeta 

med och stimulera varje barns språkutveckling i förskolans verksamheter som både Emmoth 

(2014, s. 10-12) och Lpfö 98 (Skolverket, 2010, s. 7) påpekar vikten av. Eller lägga grunden 

för det livslånga lärandet som utbildningsdepartementet (2010, s. 7) skriver att förskolan ska 

göra. Om pedagogerna inte beaktar allt material som lika värdefullt eller lika 

språkutvecklande och därför tex inte tillför och använder lärplattor så mycket i förskolans 

verksamheter.? Här tror jag att det är viktigt att pedagogerna precis respondent 3A säger eller 

som Kristensson (2014, s. 7) och Olsson (2015, s. 13) skriver, vara öppen för det nya och 

vågar tämja på de traditionella gränserna och möta de erfarenheter som barnen bär med sig 

genom att integrera och använda det moderna lärandet, tekniken i förskolans verksamhet. För 

att barnen ska kunna få ta del av lärplattan och för att pedagogerna ska kunna lägga grunden 

och ge barnen bra förutsättningar för både deras språkutveckling och för det massmediala 

samhället som lever i dag och som kräver visa kunskaper precis som tidigare forskare Klerfelt 

(2007, s. 14) skriver.  

Men för att lärplattan ska kunna användas/fungera som ett språkutvecklande verktyg och för 

att pedagogerna ska kunna använda, utveckla och ta tillvara på deras strategier. Var det inte 


 

23 

 

bara förutsättningarna om att lärplattan fanns tillgänglig som hade betydelse eller frågorna 

vad, när, hur, och varför som behövde ställas som både Forsling (2011, s. 76) och Gyllensvärd 

(2015, s. 40) skriver. Utan även utbildning, vägledning och tiden var något som de flesta 

respondenterna påpekade vikten av. Vilket även Flewitt, m.fl. (2014, s. 293)  har kommit fram 

till i sin studie. Vilket får mig att ställa frågan varför lärplattan inte används mer medvetet 

som ett språkutvecklande verktyg hos de respondenter som har gått utbildning och vad är det 

som egentligen behövs mer för att alla respondenter ska bli mer säkra i deras språkliga arbete 

med lärplattor och börja använda, utveckla och ta vara på lärplattan potentialer, dess fördelar 

och användningsområden som respondenterna ändå säger att lärplattan har i ett 

språkutvecklande syfte. Är det ett projekt som behövs precis som Aglassinger m.fl. (2012, s 

10-11) har genomfört, att pedagogerna under en tid ska får testa att använda lärplattan 

tillsammans med barnen, få konkreta tips och vägledning av andra?  

 

Den sociokulturella teorin  
I enlighet med den sociokulturella teorin och Vygotskijs tankar om artefakter 

(hjälpmedel/verktyg), mediering (användandet av verktyg) och den proximala 

utvecklingszonen, där en vuxen eller annat barn hjälper och stöttar barn för att barnet ska nå 

till nästa nivå in sin utveckling (Alexandersson m.fl., 2001, s 101; Strandberg, 2006, s. 11), 

framkom det i studien att respondenterna ser lärplattan som ett ytterligare verktyg, en artefakt 

att använda i barns språkliga utveckling och lärande. Lärplattan är även en artefakt som enligt 

respondent 1A har skapat stora sociala samspel, där barnen utvecklas och lär tillsammans vid 

lärplattan. Vilket kan kopplas både till den proximala utvecklingszonen och grundtanken i den 

sociokulturella teorin, att allt lärande sker i ett kulturellt och socialt sammanhang (Elfström 

m.fl., s. 31)  Att lärplattan har bidragit med ett ökat samspel och en kommunikations bland 

barnen är även något som tidigare forskare och författare Nilsen (2014, s. 133) och Olsson 

(2015, s. 5) skriver att lärplattan har gett barnen i förskolans verksamheter. Något mer som 

även kan kopplas till den proximala utvecklingszonen är de strategier som en del av 

respondenterna använder sig av eller har tankar på att använda/ tillföra för att lärplattan ska 

användas/fungera som ett språkutvecklande verktyg, att de är/ska vara medupptäckande, 

utforskande och utmanade som pedagog och ska finnas där både för att stötta och utmana 

barnen vidare i deras lärande vid lärplattan.   

Sammanfattning/slutsats. 

Syftet med denna studie var att undersöka pedagogernas tankar om och vilka strategier som 

pedagoger använder för att lärplattan ska kunna fungera som ett språkutvecklande verktyg i 

förskolans verksamhet. Jag har utifrån studiens tre frågeställningar som berör pedagogernas 

arbete med och deras tankar om lärplattor som ett språkutvecklande verktyg uppnått studiens 

syfte. Resultatet visar att lärplattan kan användas på olika sätt och under flera varierade 

tillfällen för att utveckla barns språk. Lärplattan kan användas som ett språkutvecklande 

verktyg så väl vid samlingar, avdelningarnas projekt eller som t.ex. kommunikations- och 

reflektionsverktyg. Alla respondenterna såg många fördelar och endast några få nackdelar 


 

24 

 

med lärplattor som ett språkutvecklande verktyg. Dessa nackdelar har med lärplattans 

praktiska funktion att göra och att det inte får ta över övrig verksamhet.  

Det var dock bara fyra av sex respondenter som arbetade medvetet med lärplattor som ett 

språkutvecklande verktyg, men även om det fanns två som inte arbetade medvetet med 

lärplattor för att utveckla barns språk i deras verksamheter tillsammans med barnen. Hade 

även de tankar och förslag på strategier som de kunde tillföra/använda för att lärplattan ska 

kunna fungera som ett språkutvecklande verktyg i förskolans verksamheter. Lärplattan 

fungerar som och blir ett språkutvecklande enligt respondenterna så länge de använder 

strategier så som att, ha lärplattan tillgänglig, ta tillvara på situationer då det uppstår ett 

intresse eller tillfällen för barnen att utöva skriftspråket, ge barnen utmaningar, ladda ner 

appar, använda youtube, lyssna på ljudsagor, göra egna berättelser, läsa sagor, ha lärplattan 

som underlag för kommunikation, återberättade eller som fakta/informationskälla. Samt vara 

medupptäckande, utforskande och utmanade som pedagog. Då blir lärplattan ett 

språkutvecklande verktyg, även tid, vägledning, att våga testa och släppa in tekniken, 

utbildning, samsyn i arbetslaget, pedagogernas inställning och förhållningssätt ansågs vara 

viktiga förutsättningar och strategier som behövde finnas/tillföras för att lärplattan ska kunna 

fungera och användas som ett språkutvecklande verktyg i förskolans verksamhet.  

En intressant aspekt och slutsats som framkom i denna studie var att det inte enbart var 

studiens problemområde, dvs att pedagogerna är osäkra och har olika uppfattningar kring 

lärplattor som gjorde att respondenterna inte riktigt visste hur de skulle gå tillväga för att 

använda lärplattan mer som ett språkutvecklande verktyg, än vad de gör i dag. Utan detta 

berodde även på att tid, utbildning och att vägledning behövs eller några av respondenternas 

pedagogiska tanke och då kan man inte bara ta fram lärplattan för att barnen ska lära sig en 

viss sak, utan det handlar om att fånga barnen i det de är intresserade av eller utmana barnen 

vidare vid lärplattan.  

Avslutande reflektion för kommande yrkesutövning som 

förskollärare. 

Den här studien har delgett mig mängder av kunskaper och erfarenheter om lärplattor som ett 

språkutvecklande verktyg, som är av betydelse för min kommande yrkesutövning som 

blivande förskollärare. Jag har lärt mig att det är viktigt att våga testa och vara mottaglig för 

den teknik som vi pedagoger ändå enligt samhället och Lpfö 98 (Skolverket, 2010, s. 6) ska 

arbeta med. Jag även lärt mig hur enkelt det är att få lärplattan som ett språkutvecklande 

verktyg, så länge man som pedagog vågar testa och är medveten om lärplattans språkliga 

potential och dess användningsområden i barns språkutveckling. Med denna studie vill jag 

förmedla och bidra med kunskap, inspiration och medvetenhet kring hur lärplattan kan 

användas/fungera som ett språkutvecklande verktyg och hur viktig pedagogernas 

förhållningssätt och inställning är till IKT, för att barnen ska kunna ta del av lärplattan och för 

att pedagogerna ska kunna ge barnen ett ytterligare verktyg, ett till sätt att lära på i deras 


 

25 

 

språkutveckling. Och på så sätt ge alla barnen de bästa möjliga förutsättningarna för 

språkutveckling i deras verksamheter.  

Förslag till vidare forskning:  

För vidare forskning inom det här området hade det varit intressant att byta ut intervju mot 

insamlingsmetoden enkät för att kunna få svar från fler respondenter och på så sätt få ett 

bredare perspektiv på hur de tänker kring dessa, hur lärplattan kan användas och hur 

respondenterna går tillväga för att lärplattan ska kunna fungera som ett språkutvecklande 

verktyg. 

I juni 2016 kommer Skolverket enligt en av respondenterna ut med en satsning på att utbilda 

pedagoger i ett digitalt kompetenslyft. Det skulle därför vara intressant att genomföra den här 

studien igen om ett par år och se om resultatet bli annorlunda. Om respondenterna t.ex. har 

utvecklats sina strategier och blivit säkrare på hur de kan använda lärplattan som ett 

språkutvecklande utvecklande verktyg i förskolans verksamhet.  


 

26 

 

Referenser 
 

Aglassinger, U., Strindholm, S., Kallin,. E-M., & Rudnik Norling, C. (2012). Hur kan iPads

  stödja lärandet i förskolan? Om hur surfplattor kan möjliggöra med förskolans 

 läroplan .Skolporten. Forskning & Utveckling. Nacka. Hämtad 2016-04-06, från

 http://www.skolporten.se/app/uploads/2012/04/UL_artikel_3_2012_aglassinger

 _mfl.pdf  

 

Alexandersson, M., Linderoth,. J., & Lindö, R. (2001). Bland barn och datorer: lärandets

  villkor i mötet med nya medier. Lund: Studentlitteratur.  

 

Andraspråk. (2015). Hur kan man arbeta språkutvecklande med IKT?.  Tillgänglig

 http://www.andrasprak.su.se/om-oss/vanliga-fr%C3%A5gor/grundskola/hur-

 kan-man-arbeta-spr%C3%A5kutvecklande-med-ikt-1.101208 (2016- 05-09)

   

Beschorner, B., & Hutchison, A. (2013). Ipads as a literacy teaching tool in early Childhood 

 Internationaional Journal of Education in mathematics Science and Technology 

 1 (1). 16-24. 

 

Bryman, A. (2011). Samhällsvetenskapliga metoder. (2., [rev.] uppl.) Malmö: Liber 

 

Elfström, 1., Nilsson, B., Stener, L., & Wehner- Grodëe, C. (2008). Barn och naturvetenskap-

  Upptäcka, Utforska, lära . Stockholm: Liber AB. 

 

Emmoth, K. (2014). Grunden läggs i förskolan förskolepedagogernas tankar om utveckling,

  lärande och dokumentation. Licentiatuppsats, Umeå: Umeå universitet. Hämtad

  2016-05-18, från 

 http://www.divaportal.org/smash/get/diva2:696367/FULLTEXT02 

 

Flewitt, R., Messer, D., & Kucirkova, N. (2014) New directions for early literacy in a digital

  age: The iPad.  Journal of Early Childhood Literacy 2015, Vol. 15(3) 289–310.

  Hämtad 2016- 04- 20., från  

 https://www.idunn.no/eBook?marketplaceId=2000&languageId=2&method=get

 IssuePDFVersionFromProduct&productLogicalTitle=dk/2012/03/pdf 

 

Forsling, K. (2011). Digital kompetens I förskolan. Karlstads Universitet pedagogisk tidskrift,

  årgång 7. (1). 76- 95. Hämtad 2016-05-02, från 

 http://www.gavle.se/PageFiles/20553/digital-kompetens-i-fc3b6rskolan-karin-

 forsling-kau1.pdfJ 

 

http://www.skolporten.se/app/uploads/2012/04/UL_artikel_3_2012_aglassinger_mfl.pdf
http://www.skolporten.se/app/uploads/2012/04/UL_artikel_3_2012_aglassinger_mfl.pdf
http://www.skolporten.se/app/uploads/2012/04/UL_artikel_3_2012_aglassinger_mfl.pdf
http://www.skolporten.se/app/uploads/2012/04/UL_artikel_3_2012_aglassinger_mfl.pdf
http://www.andrasprak.su.se/om-oss/vanliga-frågor/grundskola/hur-kan-man-arbeta-språkutvecklande-med-ikt-1.101208
http://www.andrasprak.su.se/om-oss/vanliga-frågor/grundskola/hur-kan-man-arbeta-språkutvecklande-med-ikt-1.101208
https://www.idunn.no/eBook?marketplaceId=2000&languageId=2&method=get
https://www.idunn.no/eBook?marketplaceId=2000&languageId=2&method=get
http://www.gavle.se/PageFiles/20553/digital-kompetens-i-fc3b6rskolan-karin-
http://www.gavle.se/PageFiles/20553/digital-kompetens-i-fc3b6rskolan-karin-


 

27 

 

Gyllensvärd, T. (2015). Digital dokumentation och språkutveckling kreativitet med läroplan 

 och platta. Gothia fortbildning AB. 

 

Harju-Luukkainen, H., Pagvalén, M., & Sallinen, J. (u.å). SPRÅKGRODDAR Information om

  barns språkutveckling. Hämtad 2016-04-06, från  

  http://www.folkhalsan.fi/PageFiles/20396/sprakgroddar%5B1%5D.pdf 

 

Johansson, A. (2001) Är det alltid rätt person som vinner? Bedömningarnas reliabilitet och

  Validitet inom bedömningssporterna acroski och rytmik gymnastik. Umeå

  universitet pedagogiska institutionen. Hämtad 2016-04-10, från 

  http://www.nmd.umu.se/digitalAssets/41/41159_johansson_annika_lic.pdf   

 

Johansson, B., & Svedner, P. O. (2010). Examensarbetet i lärarutbildningen. Uppsala:

 Kunskapsföretaget. 

 

Karlsson Häikiö, R. (2012). Att vara vid sina sinnen kultur, estetik och lärande. I A. Klerfelt.,

  & B. Qvarsell (red.) kultur, estetik och barns rätt i pedagogiken. (s. 101-127).

  Malmö: gleerups Utbildning AB  

 

Klerfelt, A. (2007). Barns multimediala berättande en länk mellan mediakultur och

  pedagogisk praktik. Avhandling. Göteborg: Göteborgs Universitet. Hämtad

  2016-06-05, från    

  https://gupea.ub.gu.se/bitstream/2077/17189/5/gupea_2077_17189_5.pdf 

 

Kristensson, J. (2014). Språk och digitala verktyg i förskolan- Idéer och inspiration.

  Helsingborg: Nypon förlag 

 

Natbaseradlarare. (u.å). Studieuppgift 2b: Säljö – Sociokulturellt perspektiv. Tillgänglig 

 https://natbaseradlarare.wordpress.com/?s=Vygotskij (2016-04-10) 

  

Nationalencyklopedin (NE). (2016). Applikation. Tillgängligt 

 http://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/applikation (2016-04-

 27) 

 

Nationalencyklopedin (NE). (2016). Surfplatta. Tillgänglig

 http://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/surfplatta (2016-04-

  27) 

 

Nilsen, M. (2014). Barns aktiviteter med dataplattor i förskolan. Licentiatuppsats. Göteborg: 

 Göteborgs universitet. Hämtad 2016- 05-01, från   

 https://gupea.ub.gu.se/bitstream/2077/37236/1/gupea_2077_37236_1.pdf 

 

http://www.folkhalsan.fi/PageFiles/20396/sprakgroddar%5B1%5D.pdf
https://l.facebook.com/l.php?u=https%3A%2F%2Fnatbaseradlarare.wordpress.com%2F%3Fs%3DVygotskij&h=2AQHYNd02
http://www.ne.se/uppslagsverk/encyklopedi/lång/applikation
http://www.ne.se/uppslagsverk/encyklopedi/lång/surfplatta
https://gupea.ub.gu.se/bitstream/2077/37236/1/gupea_2077_37236_1.pdf


 

28 

 

Utbildningsdepartementet. (2010). Förskola i utveckling- bakgrund till ändring i förskolans 

 läroplan. Stockholm: utbildningsdepartementet. Tillgänglig. 

 http://www.regeringen.se/contentassets/a57a67cdd48e461abdd46c587b0e0575/f

 orskola-i-utveckling---bakgrund-till-andringar-i-forskolans-laroplan

  

Olsson, E. (2015). Lärplattan och språket. Elanders Sverige: Askunge Thorsén förlag AB 

 

Vetenskapsrådet. (2002). Forskningsetiska principer inom humanistisk -samhällsvetenskaplig

  forskning. Stockholm: Vetenskapsrådet. 

 

Vetenskapsrådet. (2011). God forskningssed  [Elektronisk version]. Stockholm: 

 vetenskapsrådet. 

 

Skolverket. (2010). Läroplan för förskolan. Lpfö 98. (Rev. Uppl). Stockholm: Skolverket. 

 

Skolverket. (u,å). Hur kan förskolan bidra till barns språkutveckling? Tillgänglig: 

 http://www.skolverket.se/skolutveckling/forskning/amnen-omraden/spraklig- 

 kompetens/tema-las-och-skrivinlarning/hur-kan-forskolan-bidra-till-barns-

 sprakutveckling-1.157367 

 

Strandberg, L. (2006). Vygotskij i praktiken: bland plugghästar och fusklappar. Stockholm:

  Norstedts akademiska förlag. 

 

Strömqvist, S. (2010). Barns tidiga språkutveckling. I L. Bjar, C. Liberg (red.) Barn utvecklar 

 sitt språk. (s. 57-71). Lund: Studentlitteratur.  

 

Säljö, R.. (2011). L. S. Vygotskij- forskare, pedagog och visionär. I  A. Forsell. Boken 

 om pedagogerna (6 uppl., ss.153- 197). Stockholm: Liber Ab. 

 

 

 

 

 

 

http://www.regeringen.se/contentassets/a57a67cdd48e461abdd46c587b0e0575/forskola-i-utveckling---bakgrund-till-andringar-i-forskolans-laroplan
http://www.regeringen.se/contentassets/a57a67cdd48e461abdd46c587b0e0575/forskola-i-utveckling---bakgrund-till-andringar-i-forskolans-laroplan
http://www.regeringen.se/contentassets/a57a67cdd48e461abdd46c587b0e0575/forskola-i-utveckling---bakgrund-till-andringar-i-forskolans-laroplan
http://www.regeringen.se/contentassets/a57a67cdd48e461abdd46c587b0e0575/forskola-i-utveckling---bakgrund-till-andringar-i-forskolans-laroplan
http://www.skolverket.se/skolutveckling/forskning/amnen-omraden/spraklig-%20kompetens/tema-las-och-skrivinlarning/hur-kan-forskolan-bidra-till-barns-sprakutveckling-1.157367
http://www.skolverket.se/skolutveckling/forskning/amnen-omraden/spraklig-%20kompetens/tema-las-och-skrivinlarning/hur-kan-forskolan-bidra-till-barns-sprakutveckling-1.157367
http://www.skolverket.se/skolutveckling/forskning/amnen-omraden/spraklig-%20kompetens/tema-las-och-skrivinlarning/hur-kan-forskolan-bidra-till-barns-sprakutveckling-1.157367
http://www.skolverket.se/skolutveckling/forskning/amnen-omraden/spraklig-%20kompetens/tema-las-och-skrivinlarning/hur-kan-forskolan-bidra-till-barns-sprakutveckling-1.157367
http://www.skolverket.se/skolutveckling/forskning/amnen-omraden/spraklig-%20kompetens/tema-las-och-skrivinlarning/hur-kan-forskolan-bidra-till-barns-sprakutveckling-1.157367


 

29 

 

Bilagor 

Bilaga 1 

Information om intervju. 
Hej, mitt namn är Jennifer Fridlund och jag läser till förskollärare på distans via Karlstads 

universitet. Jag är nu inne på min sjätte termin av sju, vilket innebär att jag nu ska börja 

genomföra mitt examensarbete. Syfte med studien är att undersöka pedagogernas tankar om 

och vilka strategier som pedagogerna använder för att lärplattan ska kunna fungera som 

 ett språkutvecklande verktyg i förskolans verksamhet. För att jag ska kunna genomföra denna 

studie behöver jag intervjua verksamma pedagoger som har lärplattor i verksamheten.. 

 Jag kommer både göra anteckningar och spela in intervjuerna om det är ok för er, eftersom 

jag inte vill missa värdefull information. 

Samtycke 

Här med samtycker jag till att medverka i denna studie.  

Jag har fått information om att studien förhåller till de etiska överväganden som 

vetenskapsrådet (2002) presenterar (informationskravet, samtyckekravet, 

konfidentialitetskravet och nyttjande kravet) Jag har utifrån dessa etiska överväganden fått 

information om studiens syfte, att min medverkan är frivillig och jag därför när som helt 

under studien kan hoppa av och avsluta min medverkan, utan några som helst negativa följder. 

Jag har även informerats om att mina personuppgifter och det insamlade materialet kommer 

förvaras oåtkomligt, så inga obehöriga kommer åt dessa. Jag har även underrättats med att allt 

insamlade material kommer förstöras när studien är klar och godkänd och att jag som 

deltagare är anonym.  

Om du vill veta mer om dessa etiska överväganden finns de beskrivet här : 

http://www.gu.se/digitalAssets/1268/1268494_forskningsetiska_principer_2002.pdf  

 

 

____________________________                                        ___________________________         

Underskrift                                                                                       Namnförtydligande                                        

 

___________________ 

Datum 

Har ni  några frågor tveka inte att kontakta mig. 

Med vänlig hälsning  

Jennifer Fridlund                         Mobil *                              Epost: * 

 

http://www.gu.se/digitalAssets/1268/1268494_forskningsetiska_principer_2002.pdf


 

30 

 

Bilaga 2 

Intervjuguide. 

Barnskötare eller förskollärare:                                    Barnskötare              Förskollärare  

 

Ålder :_________________________                                    Man                        Kvinna    

 

Antal år som banskötare/Förskollärare:______________ 

 

Antal år på denna förskola:____________________                     

 

Vilken åldersgrupp arbetar du med? _____________________ 

Bakgrundsfrågor   

 Hur länge har lärplattor funnits i er verksamhet? 

 Berätta när och varför ni använder lärplattor i er verksamhet!  

 När kom du först i kontakt med lärplattor som ett verktyg/ språkutvecklande verktyg i 

förskolans verksamhet? 

 Har du erbjudit någon utbildning eller kompetensutveckling i hur arbetet med lärplat-

tan kan gå till i förskolans verksamhet? 

Lärplattan som ett språkutvecklande verktyg. 

 Använder du lärplattor vid några språkutvecklande aktiviteter? Ge exempel! Om, inte 

varför?   

 Vad tror du krävs för att du/ andra pedagoger ska arbeta med lärplattan som ett språk-

utvecklande verktyg i förskolans verksamhet? Ge exempel! 

 När anser du att lärplattan kan användas som ett språkutvecklande verktyg i förskolans 

verksamhet? Ge exempel!  (situationer, användningsområde)  

 Vad ser du för fördelar/ nackdelar med lärplattor som ett språkutvecklande verktyg? 

 Anser du att lärplattan kan bidra/tillföra något i barns språkutveckling? Om, ja vad då?  

om nej, varför inte? 


