

Rapport nr: 2013vt 00498

Specialpedagogik i
förskolan – från medicinska
diagnoser till
problemorienterat synsätt

Handledare: Lena Nilsson

Examinator: Margareta Sandström

Nina Mohss

Institutionen för

pedagogik,didaktik och

utbildningsstudier

Examensarbete i

Specialpedagogik, 30

hp inom

Masterprogrammet i

utbildningsvetenskap

2

Sammanfattning
Syftet med uppsatsens studie är att förstå och ge en bild av specialpedagogiken i förskolan.

Finns några särskilda kännetecken? 14 specialpedagoger från 12 olika kommuner, alla

verksamma mot förskolan, har intervjuats, både enskilt och i fokusgrupp. Genom att använda

grundad teori har en påverkansmodell och en specialpedagogisk processcirkel genererats ur

data. Påverkansmodellen visar de faktorer som kan användas för att lösa de problem en

förskola upplever. Påverkansmodellen kan även användas i ett förebyggande perspektiv. Den

specialpedagogiska processcirkeln visar hur specialpedagoger och förskollärare/arbetslag

tillsammans är de som utför den specialpedagogiska insatsen i förskolan. Specialpedagogerna

bidrar med sin fördjupade kunskap om barn i behov av särskilt stöd och diskuterar

tillsammans med förskollärare och arbetslag fram åtgärder för förskollärare och arbetslag att

prova. Studien visar att specialpedagog och förskollärare utgår från ett problem istället för en

diagnos. Det innebär att diagnoser inte behövs för att få stöd och hjälp i förskolan.

Nyckelord: barn i behov av särskilt stöd, diagnos, förskola, förskollärare, specialpedagogik,

3

Innehållsförteckning
Sammanfattning ... 2

1.Inledning .. 6

2. Bakgrund .. 6

Förskollärare, barnskötare och arbetslaget ... 7

Vad säger skollag och läroplan om barn i behov av särskilt stöd .. 9

3. Litteraturöversikt .. 9

Specialpedagogisk teoribildning – kort genomgång. ... 9

Förskolan i ett historiskt perspektiv ... 11

Specialpedagogik i förskolan ... 13

Stöd till barn i behov av särskilt stöd i förskolan ... 14

Diagnos eller ingen diagnos ... 15

Problemsituationer - vilka situationer orsakar ofta problem .. 16

Miljön i förskolan ... 17

Tidig upptäckt och vikten av genomtänkta övergångar från en verksamhet till en annan.

 .. 18

4. Syfte ... 19

5. Metod ... 19

Etiska överväganden .. 22

Presentation av intervjuerna ... 22

Analys av intervjumaterialet – beskrivning av tillvägagångssätt ... 23

6. Resultat från empirin .. 26

Vilka problem beskriver specialpedagogerna? .. 26

Utagerande barn med koncentrationssvårigheter och samspelsproblem 27

Tysta och ängsliga barn .. 27

Tal och språkproblem ... 27

Autismspektrumproblem .. 27

Tidig upptäckt .. 28

Vilka situationer kan ge problem för barn ... 28

Att byta grupp ... 29

Har barnen diagnos? ... 29

Påverkansfaktorer ... 29

Förskollärare ... 30

Att formulera problem .. 30

4

Bristen på förskollärare .. 30

Kunskapsnivån ... 30

Förskollärares arbete .. 31

Förhållningssätt .. 31

Förskolans miljö ... 31

Hur används rummen ... 31

Att möblera bort problem ... 32

Auditiv och visuell miljö .. 32

Utemiljön .. 33

Organisation ... 33

Centrala stödteam och barnhälsoteam .. 33

Att söka extra pengar till verksamheten ... 34

Förskolecheferna .. 34

Många barn under 3 år som behöver förskoleplats .. 34

Barngruppernas storlek .. 35

Var finns förskollärare och barnskötare? ... 35

Vad gör förskollärare och barnskötare? ... 36

Hur ser dagen på förskolan ut? ... 36

Styrdokument ... 36

Hur arbetar specialpedagogerna? ... 36

Specialpedagogernas arbetsmetoder .. 38

Sammanfattning av resultaten .. 40

Vad kännetecknar specialpedagogernas arbete mot förskolan ... 40

Utgår från de faktiska förhållandena .. 40

Arbetar med helheten ... 40

Föräldrarnas process ... 41

Förebyggande arbete .. 41

7. Ett teorigenererande perspektiv – vad kommer fram? ... 41

En specialpedagogisk påverkansmodell ... 41

Specialpedagogernas arbete, sett som en process .. 43

Slutsats ... 45

8. Specialpedagogik i förskolan – mot ett systemiskt tänkande ... 45

Vad kännetecknar specialpedagogiken i förskolan .. 47

5

9. Diskussion .. 48

Specialpedagogiska utgångspunkter... 48

Hur rimlig är påverkansmodellen och den specialpedagogiska processcirkeln? 48

Problemområden – vilka problem har förskolorna? ... 50

Förskollärare ... 51

Miljön ... 53

Organisation ... 54

10 Metoddiskussion .. 55

11 Konklusion .. 57

Förslag till fortsatt forskning .. 58

Litteratur ... 60

Bilaga 1 Introduktionsbrev ... 65

Bilaga 2 Intervjuguide ... 66

Bilaga 3. En dokumentationsmall – en praktisk tillämpning av påverkansmodellen 67

6

1.Inledning
Specialpedagogik har, för det mesta, diskuterats ur skolans synvinkel. Alla tankar och teorier,

till exempel Nilholms (2006, 2007) dilemmaperspektiv, bygger på skolans verklighet och inga

försök har gjorts att visa hur dessa tankar passar med förskolans sätt att fungera. I skolans

värld är specialpedagogiken mer inriktad på den enskilde eleven, även om många även där

försöker peka på omgivningens betydelse (se till exempel Nilholm, 2006, 2007). På sätt och

vis är det förklarligt att mer fokus riktas mot den enskilde eleven i skolan, då det, förutom att

hantera skolsvårigheter, handlar om den enskilda elevens måluppfyllelse. Det ger förskolan

andra förutsättningar där skollag och andra styrdokument säger att man inte ska bedöma det

enskilda barnet på något sätt. Att hitta teorier som styr bort från bedömning av det enskilda

barnet, så långt det bara är möjligt, har känts viktigt för mig.

Det som berör specialpedagogik i förskolan har mestadels varit nedslag som kan visa hur man

till exempel kategoriserar barn i förskolan (Lutz, 2007) eller beskriva en viss metod man kan

arbeta efter (till exempel Bygdeson-Larsson, 2010), inte hur man kan se på

specialpedagogiken i förskolan.

Att försöka förstå hur specialpedagogik kan te sig i förskolan har varit min utgångspunkt i

denna uppsats. Här kan man tänka att specialpedagogik är väl specialpedagogik oavsett var

den tillämpas. Men är det verkligen så? Präglas inte specialpedagogiken av den omgivning

där den ska tillämpas såsom annan pedagogik gör? Även pedagogiken är en annan i förskolan.

Det här är frågor som inte får något svar innan man tittat närmare på just hur

specialpedagogik gestaltas i förskolan.

2. Bakgrund
I detta kapitel ges en bakgrund till dagens förskoleverksamhet, samt en beskrivning av de

utbildningar till förskollärare respektive barnskötare som finns. Vidare ges en kort bild av vad

styrdokumenten säger om barn i behov av särskilt stöd i förskolan.

Förskolan idag omfattar barn mellan 1 och 5 år. År 2012 vistades 94,7 % av alla 4-5- åringar i

förskolan enligt Skolverkets statistik (2013). Även de yngsta barnen vistas till stor del i

förskolan. Enligt skolverket är det 77,2% av alla barn mellan 1 och 3 år (Skolverket statistik,

2013). Förskolan är inte något som berör endast en liten del av barnen i förskoleåldern. Den

berör i stort sett alla barn och deras föräldrar. Redan idag har vi allmän förskola från 3 års

ålder. Alla barn har då rätt till 15 timmar/vecka i en förskolegrupp, alldeles oavsett om deras

föräldrar arbetar och har barnomsorgsbehov eller inte. Många kommuner har redan idag

generösare regler för barns vistelsetider när det har fått syskon eller när en förälder är

arbetslös. Tiden växlar från kommun till kommun, till exempel tillåter Stockholms stad

(Stockholms stad , 2012) att barn vistas max 6 timmar per dag på förskolan, medan Uppsala

kommun (Uppsala kommun pdf, 2013) har satt gränsen till 20 timmar i veckan.

7

Förskolan är numera också inordnad, som första led, i skolväsendet och ses som det första

steget i det livslånga lärandet.

Bland alla dessa barn finns barn från många olika typer av familjer med många olika typer av

bakgrund. Här finns barn med klara definierade funktionsnedsättningar, men det finns också

barn som inte har en typisk utveckling i sitt lärande, av många olika skäl. Vidare finns här

barn med allehanda beteendestörningar som säkerligen kommer att få diagnos någon gång

under sin skoltid och sedan har vi alla barn med mer eller mindre oklara problem, tillfälliga

eller varaktiga (Lutz, 2007; Björck-Åkesson, 2007).

Idag talas det mycket om vikten av tidig upptäckt. Allt för att kunna, om möjligt, förebygga

att barn får problem av olika slag senare under skolåren. Mycket tyder på att redan en bra

förskola förebygger mycket, men extra viktigt visade det sig vara för barn i riskzonen för att

få problem av olika slag senare i skolan (Taggert, 2010). Här visas att barn, med ett antal

identifierade riskfaktorer, som gått i en bra förskoleverksamhet från 3 års ålder, hade långt

mycket färre problem när de blev 11 år än barn som inte gått i någon förskoleverksamhet alls.

Det visar att en bra förskola som förmår handskas med dessa problem, är en mycket god

investering för framtiden, både för samhället och för den enskilda individen. Ett bra stöd för

att ge alla barn en bra tid i förskolan är alltså viktigt. Därav följer att de stödsystem

kommunerna bygger upp för förskolan spelar stor roll och specialpedagog är en mycket viktig

del av det stödet med sin kunskap om barn i behov av särskilt stöd (Taggert, 2010).

Som kommer att visas, har mycket fokus tidigare, när det gäller specialpedagogiken i

förskolan, legat på barn med olika funktionsnedsättningar (se till exempel Hill & Rabe, 1987;

Sandberg & Ottosson, 2010; Luttrop & Granlund, 2010). Det är ett synsätt som är hämtat från

en medicinskt psykologiskt praktik. När det gäller specialpedagogiken inom skolan har

forskning och teorier gått vidare från detta synsätt till andra tankar och teorier (se till exempel

Nilholm, 2007). I förskolan finns inte detta lika tydligt framskrivet i forskning. Man har fått

lov att applicera sådant som sagts om specialpedagogik i skolan på förskolans verklighet.

Naturligtvis har man inte längre ett kategoriskt synsätt i förskolan, men det finns ett behov att

finna tankar, system, teorier som förklarar specialpedagogiken mer ur förskolans synvinkel.

Inte minst för specialpedagogerna själva.

Syftet med min studie är därför att få en ökad kunskap om vad som kännetecknar

specialpedagogik i förskolan och hur specialpedagoger verksamma i förskolan uppfattar sitt

specialpedagogiska uppdrag.

Vid 6 års ålder börjar barnen i förskoleklass som rent organisatoriskt hör till grundskolan. Jag

har valt att enbart begränsa den här undersökningen till förskolans specialpedagoger som

arbetar med barn 1-5 år.

 Förskollärare, barnskötare och arbetslaget

Personal på förskolorna har olika utbildningsbakgrund. En del är förskollärare, en del lärare

mot yngre åldrar och en del barnskötare. Tellgren (2008) ger en bild av

förskollärarutbildningen genom historien såsom den sett ut i Örebro, från de första

barnträdgårdslärarinnorna fram till utbildningen mot lärare för yngre åldrar.

8

Förskollärarutbildningen bedrevs på seminarier fram till högskolereformen 1977. Därefter har

den blivit en del av högskolors och universitets lärarprogram. Fram till 2001 fanns en ren

förskollärarutbildning. Därefter skapades en lärarutbildning som gav kompetens från

förskolan upp till grundskolans tidigare år. Till att börja med fanns få separata kurser som

vände sig till de studerande som ville inrikta sig mot förskolan, men efter hand kom fler

specialiserade kurser till stånd (Tellgren, 2008). Det blev ett större fokus på skriv-och

läsutveckling och matematik. Kurser i dessa ämnen blev obligatoriska för de blivande yngre-

lärarna (Tellgren, 2008). Från 2011 är man tillbaka till en ren förskollärarutbildning och också

yrkestiteln förskollärare är tillbaka.

Även barnskötarna har många olika typer av utbildning. Från en treårig gymnasielinje till

olika ettåriga yrkes-vuxutbildningar (se till exempel Ekbackeskolan, Osby, 2013). Fokus i

barnskötarutbildningen är omvårdnad av barnet, även om informationsbladet från

Ekbackeskolan vittnar om att det även i denna utbildning kommit in både specialpedagogik

och pedagogiskt ledarskap. I tider av förskollärarbrist har det ofta funnits möjligheter för

barnskötare med yrkespraktik, att gå en förkortat utbildning till förskollärare på en högskola. I

vissa fall har kommunen köpt in kurser från en högskola och så har barnskötarna kunnat får

förskollärarstatus i den egna kommunen, så kallad lokal behörighet(Region Gotland, 2012).

För någon som betraktar förskolan utifrån, kan det vara svårt att förstå arbetslagets starka

ställning på förskolan. Eller ens vad ett arbetslag på förskolan kan vara. På många

arbetsplatser bildas arbetslag av olika professioner som var och en, utifrån sin kompetens, gör

sin del av arbetet. I förskolans värld har arbetslaget fått en annan betydelse. Arbetslaget som

tanke kom in i förskolan med Barnstugeutredningen 1968. Där sades att man skulle arbeta i

arbetslag med både förskollärare och barnskötare tillsammans (Socialstyrelsen, 1975).

Barnstugeutredningens tanke var att man, var och en utifrån sin yrkesproffesion, skulle bidra

till verksamheten på helt jämställd basis. Alla skulle utföra samma sysslor och all planering

skulle utföras tillsammans. Detta leder till att man i Pedagogiskt program för förskolan

(Socialstyrelsen 1987:3) skriver ”Personalen ska planera förskolans verksamhet i samråd med

föräldrarna” (a.a. sid 64). Man talar alltså inte längre om förskollärare och barnskötare utan

alla benämns personal. Dessutom ska föräldrarna involveras i verksamheten.

Vad har detta gjort med synen på den egna professionen som förskollärare? Granbom (2011)

beskriver en ambivalens mellan en distinkt expertroll och en diffus expertroll. Hon menar att

förskollärarna visar upp en distinkt expertroll i sin beskrivning av sin profession, men att det

samtidigt finns en uppfattning att förskollärarnas expertroll inte ska vara så framträdande utan

vara mer diffus.

Granbom (2011) finner vidare att förskollärare intar denna diffusa expertroll för att inte

föräldrarna ska förlora tilltro till sin egen förmåga som kapabla föräldrar. Förskollärarna har

alltså ett ambivalent förhållande till sin egen kunskap och vad yrkesprofessionen står för.

9

Det är först i och med den reviderade läroplan för förskolan (Lpfö 98/2010), som kom 2010

man återigen börjar särskilja vissa uppgifter och ansvar som åläggs enbart förskolläraren. I

kapitel 2.2 i den reviderade läroplanen för förskolan (Lpfö 98/10 sid 11) ges förskolläraren ett

särskilt ansvar för de ämnen som finns förelagda att förskolan ska undervisa i (språk,

matematik, natur och teknik), men också för barnens sociala utveckling. Det är också

förskolläraren som ska ansvara för utvecklingssamtalen med föräldrarna (Lpfö 98/10).

Hur detta kommer att påverka arbetslaget och verksamheten i förskolan får framtiden utvisa.

 Vad säger skollag och läroplan om barn i behov av särskilt stöd

Det yttersta ansvaret för att barn i behov av särskilt stöd får det är förskolechefen (Skollagen,

2010:800 §9). Om stödbehovet är varaktigt eller tillfälligt ska inte spela någon roll. Barnen

har också rätt att få stödet utformat efter sina behov och förutsättningar (Lpfö98/10;

Skollagen, 2010:800 §9). I skollagen anges att barn har rätt till förskoleplacering mer än de

lagstadgade timmarna om de behöver en förskoleplats på grund av att de behöver särskilt stöd

i sin utveckling. I kapitel 3 i Skollagen, som behandlar särskilt stöd (Skollagen, 2010:800 §6-

12), anges däremot att bestämmelserna om åtgärdsprogram, utredning, särskild

undervisningsgrupp eller anpassad studiegång inte gäller för förskolan. Det innebär att man

inte ska skriva åtgärdsprogram på förskolan. I läroplanen anges att ”den pedagogiska

verksamheten ska anpassas till alla barn i förskolan” (Lpfö 98/10 sid 5). Alltså även de barn

som är i behov av särskilt stöd.

3. Litteraturöversikt
I litteraturöversikten ges en bild av den forskning kring förskola och specialpedagogik i

förskolan som finns tillgänglig i dagsläget. Jag börjar med att i korta drag skildra den

specialpedagogiska teoribildning som finns idag. Därefter följer en skildring av förskolan i ett

allmänt, historiskt perspektiv. Slutligen beskrivs specialpedagogiken i förskolan såsom den

skildras i litteraturen. Här görs även internationella utblickar på specialpedagogisk forskning

som rör barn i förskoleåldern.

 Specialpedagogisk teoribildning – kort genomgång.

Den teoribildning som finns inom det specialpedagogiska kunskapsområdet är mestadels

skildrad ur skolans perspektiv. I detta avsnitt används därför skolans terminologi, som till

exempel elev, lärare.

Mycket av den forskning som finns inom det specialpedagogiska fältet har kommit ur ett

medicinskt psykologiskt perspektiv. Det gör att det har varit ett stort fokus på individen och

brister hos individen som ger upphov till olika typer av problem i undervisningen. Nilholm

(2006) kallar detta för ett traditionellt perspektiv. I detta perspektiv kan man grovt säga att allt

tillskrivs individen. Det är individen som ska ändras. Thomas och Loxley (2007) menar att

specialpedagogiken snarare verkat för ett avskiljande av de avvikande än tvärt om och det blir

en följd av ett traditionellt synsätt. Det är fel på individen som ska åtgärdas. Bayliss (1998)

menar att specialpedagogiken lätt blir för låst när diagnoser är involverade. För att åtgärda de

problem diagnos X ger använd metod Y.

10

Här tar man inte hänsyn till individuella skillnader och önskemål. Inte heller till andra faktorer

som kan påverka. Det hela blir väldigt statiskt till sin karaktär. Clark, Dyson och Millward

(1998) är inne på samma linje. De säger att det sättet att tänka är bekvämt för lärare, men det

utmanar inte lärarnas eget pedagogiska tänkande.

Ahlberg (2007) menar att det individuella perspektivet är kopplat till funktionsnedsättning och

ju starkare koppling till en funktionsnedsättning desto tydligare är kopplingen till ett

medicinskt- psykologiskt perspektiv.

Idag framhålls ofta ett individuellt kategoriskt synsätt och ett inkluderande relationellt

förhållningssätt. Det förstnämnda framställs som negativt, det andra som positivt och det finns

ett antingen eller tänk. Det är att göra det väl enkelt för sig menar Ahlberg (2007). Ahlberg

(2007) hänvisar till Fischbein och menar att man behöver förena dessa två perspektiv. Man

behöver utveckla ett synsätt där man kan se svårigheterna för en individ som ett samspel

mellan individens enskilda förutsättningar och omgivningens krav.

Ett systemtänkande, där man ser en helhet och hur de olika delarna samspelar med varandra

har också använts för att försöka förstå och förklara specialpedagogiken (Ahlberg 2007;

Björck- Åkesson 2007). Som exempel nämner Ahlberg (2007) att Bronfenbrenners ekologiska

utvecklingsmodell har fått stå modell för teorier där man försöker ta hänsyn både till

individuella förutsättningar och till hur omgivningen kan påverka dessa. Gunnar Kyléns

modell, helhetssyn på människan, är också en sådan modell som främst kommit att användas i

forskningen inom området utvecklingsstörning (Göransson, 1999). Gemensamt för alla

modeller är att omgivningsfaktorer måste ses i samklang med de individuella faktorer som en

individ kan besitta.

Även WHOs modell ICF (som är en internationell klassifikation av funktionstillstånd,

funktionshinder och hälsa) används för att förklara att man inte enbart kan se det som att

individen är hela orsaken till problem i utveckling och lärande, utan att det är individens

enskilda förutsättningar i kombination och interaktion med omgivning som ger upphov till

problem respektive icke-problem (Björck-Åkesson, 2007; Socialstyrelsen 2010).

Nilholm (2006) lägger till ett dilemmaperspektiv till det kategoriska och det relationella

perspektiven. Han menar att både det kategoriska och det relationella perspektiven bygger på

”diagnos och bot” (Nilholm & Björck-Åkesson, 2007 sid 13). I det första fallet är det

individen och i det andra är det omgivningen som ska botas. Det blir för snävt enligt Nilholm.

Skolan finns i en rad skilda kontexter där det på intet sättråder någon enighet om hur

elevernas olikheter ska bemötas och hanteras. Olikheterna i sig riskerar att bli olika slags

kategorisering. Det kan uppstå motsättningar om huruvida olikheter ska pekas ut eller inte.

Detta kan leda till att olikhet förstärks enligt Nilholm (2006). Hur värderas olikhet? Är det en

tillgång eller inte? Här ser Nilholm ett dilemma. Han menar vidare att man kan se tre olika

synsätt där ståndpunkter sällan kan hänföras till endast en kategori. Det blir en glidande skala

mellan dessa.

11

Från ett kategoriskt individperspektiv till ett perspektiv där individen (med brister) och

individens kontext spelar roll vidare till ett inkluderingsperspektiv där olikheten har blivit en

tillgång och skolan organiseras för att möta alla elevers olikheter.

Gerrbo (2012) lyfter problemet med vad specialpedagogik är och finner att man ofta tänker att

specialpedagogiken tar vid där pedagogiken inte räcker till och en följd blir frågan vad vanlig

pedagogik är. Var går gränsen mellan pedagogik och specialpedagogik? Det blir lätt en

negation som talar om vad specialpedagogik inte är, anser han. Gerrbo (2012) menar att det är

avsikten med en pedagogisk insats som gör den specialpedagogisk.

” Där avsikten med den pedagogiska insatsen är att söka förebygga, reducera,

överbrygga eller rent av (upp)lösa särskilt skolproblematiska situationer

och/eller dess oönskade effekter för elever, vilka redan ses eller kan komma att

ses som elever-i-behov-av-särskilt-stöd, blir den enligt detta sätt att se

specialpedagogisk” (Gerrbo, 2012 sid 38).

Då kan den specialpedagogiska insatsen utföras av vilken lärare som helst och i vilken

lärandesituation som helst. Gerrbo (2012) menar vidare att det enda som är riktigt säkert när

det gäller specialpedagogik är att det finns någon form av koppling till elever-i–behov-av-

särskilt-stöd. Sedan kan det vara att förebygga genom organisation eller i miljön eller som

sagt någon särskild insats. Kan inte kopplingen till elever-i–behov-av-särskilt-stöd göras

menar Gerrbo att det blir allmän pedagogik. Däremot behöver inte eleven i behov av stöd vara

en särskild individ. Det kan vara en grupp elever eller till och med en tänkt grupp. Gerrbo

(2012) menar att även sådant som görs för att förhindra att elever hamnar i gruppen elever-i-

behov-av-särskilt-stöd är specialpedagogik.

 Förskolan i ett historiskt perspektiv

För att förstå något i samhället behöver man oftast gå till historien och se hur just den

företeelse man är intresserad av har vuxit fram. Förskolans historia är en annan än skolans och

det kan ge en förklaring till att förskolan skiljer sig från skolan i flera avseenden.

Fröbel har haft stor påverkan på den svenska förskolan menar Thulin (2006). Fredrich Fröbel

levde mellan 1782 och 1852 i Tyskland. Han betraktade barn som plantor, som behövde

kultiveras och vårdas för att växa till sin fulla potential. Barn behövde vara nära naturen och

lära med hela kroppen var en av hans ståndpunkter. Fröbel kallade sin barnverksamhet för

Kindergarten (Barnträdgård). I Sverige tog man det direktöversatta barnträdgård för de

verksamheter som byggde på Fröbels idéer (Thulin, 2006). Barnträdgården gjorde sitt inträde

på den svenska förskolearenan i början av 1900-talet (Westberg, 2008).

Men redan på 1800-talet hade olika former av verksamheter som tog hand om barn vuxit

fram. Från 1830-talet fram till slutet av 1800-talet etablerades något som kallades

småbarnsskolor. Där bedrevs regelrätt undervisning för förskolebarn mellan två och sju års

ålder (Westberg, 2008). Barnen undervisades bland annat i bibliska berättelser, stavning,

skrivning, räkning och geografi. Förespråkarna för småbarnsskolorna hävdade att det var

slöseri med tid att inte använda barnens läraktighet. Tester visade att barnen visade upp

mycket goda kunskaper i fler olika ämnen vid sju års ålder.

12

Mot slutet av 1800-talet började en kritik mot småbarnskolorna göra sig gällande enligt

Westberg (2008). Kritikerna hävdade att man hämmade barns utveckling och gjorde dem till

brådmogna små papegojor. Vid sidan av småbarnsskolorna fanns barnkrubban under samma

tidsperiod. Den hade en enbart vårdande inriktning och skulle ta hand om barnen när

föräldrarna förvärvsarbetade (Westberg, 2008).

Westberg (2008) menar att barnträdgården, med utgångspunkt i Fröbels tankar, till en början

hade en relativt svag ställning i Sverige, men visar att förskolepedagogiken gradvis vann

mark, antingen genom att småbarnsskolor stängdes eller genom att de förändrade sin

verksamhet till att bygga allt mer på förskolepedagogiken. Undervisningen försvann därmed

från den svenska förskolan.

Barnkrubban och barnträdgården fick med tiden namnen Daghem och Lekskola. I den statliga

regleringen sas att daghemmet skulle ersätta både hemmets fostrande roll och lekskolans

pedagogiska verksamhet för de barn som var inskrivna (Folke-Fichtelius, 2008).

Här börjar också förskolans betoning av lekens betydelse för barnets utveckling och att

kunskapsinlärning ska ske parallellt i leken (Thulin, 2006). Är det verkligen så att Fröbels

idéer och tankar fortfarande präglar förskolan idag mer än 150 år senare? Ja, man kan säga att

Fröbels ande fortfarande svävar över svensk förskola. Samlingen är ett sådant dagsmoment

som går tillbaka på Fröbels Barnträdgård. Hos Fröbel ges samlingen i en cirkel en nästan

religiös innebörd. Cirkeln stod för oändligheten, barnets gemenskap med den gudomliga

helheten (Rubinstein- Reich, 1993). Samlingen i cirkeln vidareutvecklades här i Sverige av

svenska barnträdgårdsrörelsen. Moment som att riva blad från almanackan, tala om dagens

datum, naturen, vädret och ett samtal kring ett tema, som är ofta förekommande vid samlingar

härstammar från just Fröbel (Rubinstein-Reich, 1993). Än idag förväntas många, även mycket

små barn sitta och lyssna, och vänta på sin tur för att berätta något (Emilsson, 2008).

Förskolans miljö präglades tidigt av ett hemideal. Man kan fundera över hur det kan komma

sig att en institution har kommit att präglas av vad vi uppfattar som en hemlik miljö? Nordin-

Hultman (2004) menar att detta grundar sig på Fröbels syn på barnträdgården, modern och

hemmet. Den syn man hade på 1940-talet var att ett gott hem med en god mor var den ideala

platsen för barnen, men man tillade även att alla hem inte var ideala och att det därför var

viktigt att skapa en hemlik miljö på förskolan. Denna syn präglar förskolans miljö än i dag

menar Nordin-Hultman (2004).

I förskolan har länge funnits en utvecklingspsykologisk modell, där barns ålder och mognad

spelar stor roll i vad man kan förvänta sig av barnen, både vad gäller sådant de kan klara av

och sådant de inte klarar (Tellgren, 2008). Den utvecklingspsykologiska modellen bygger på

ett linjärt synsätt där barns utveckling inom olika områden följer på varandra enligt ett

bestämt mönster. Denna mognad infinner sig egentligen helt utan yttre påverkan (Palla, 2011).

13

Idag vill man skifta synsätt i alla styrdokument och beskriva ett mer aktivt barn där barnet

själv ska kunna söka kunskap.

Där år och månader inte ska betyda så mycket för hur man ser på barnet.

”Barnet ska få stimulans och vägledning av vuxna för att genom egen

aktivitet öka sin kompetens och utveckla nya kunskaper och insikter”

(Läroplan för förskolan 1998/10 sid 7)

Här kan man nu delvis se en brytning med Fröbels syn på barn och barndom.

Socialstyrelsen kom med råd och anvisningar till förskolan i fler omgångar. Dessa blev med

tiden allt mer detaljerade (Folke- Fichtelius, 2008). Exempelvis kan man i Arbetsplan för

förskolan del 1 (1975) läsa att en småbarnsgrupp med barn mellan 6 månader och 3 år bör

bestå av högst 12 barn. I en syskongrupp kan 15-20 barn ingå om det finns plats ytmässigt och

det inte finns barn med särskilda behov(a.a.).

Socialstyrelsen var huvudman för förskolan ända fram till år 1996. Då flyttades ansvaret över

till Utbildningsdepartementet (Granbom, 2011). Förskolan kom då att bli det första steget i

svenska utbildningsväsendet. En viktigt rest från tiden i Socialstyrelsen är den strängare

sekretess förskolan har jämfört med skolan (Olsson, 2011). Just detta, med olika sekretess,

kan ställa till problem i övergången mellan förskola och skola (förskoleklass) om man inte

planerar och är medveten om de sekretessproblem som finns. Förskolan är nu, officiellt en

skolform som likställs med andra skolformer enligt skollagen. Idag har återigen en diskussion

om undervisning på förskolan aktualiserats. I den nya, reviderade läroplanen nämns ämnena

språk, matematik, naturkunskap och teknik som sådant förskolan ska undervisa i. I rapporten

Förskola, före skola, lärande och bärande (Skolinspektionen, 2012) redogörs för den

kvalitetsgranskning Skolinspektionen företog för att ta reda på hur förskolorna hanterade detta

förstärkta pedagogiska uppdrag, som de kallar läroplanens nya skrivningar. Här fann man att

den stora majoriteten av granskade förskolor hade brister vad gäller just lärandeuppdraget.

Framför allt på området teknik. Man trycker i rapporten på att ett ökat fokus på

lärandeuppdraget behövs i förskolan (Skolinspektionen, 2012).

 Specialpedagogik i förskolan

Förskolan som helhet, verkar gynnsamt på alla barns utveckling och det är en effekt som

kvarstår upp genom skolan, men för barn som befinner sig i riskzonen att få skolproblem har

förskolan extra stor betydelse (Sylva, Melhuish, Sammons, Siraj-Blatchford &Taggert 2010;

Taggert et al, 2006).

 Inom ramen för det stora projektet Evidence from the Effective Pre-school and Primary

Education project EPPE (Sylva et al, 2010), ägnades ett delprojekt åt att försöka finna faktorer

för att hitta dessa sårbara barn, med förhoppningen att de aldrig skulle komma att tillhöra

gruppen som behövde särskilt stöd längre fram i skolan. Den grupp med särskilda behov man

ville identifiera var barn där den kognitiva utvecklingen avvek och/eller som hade sociala och

beteendemässiga problem (Taggert, 2010).

14

Sammons (2010) beskriver att de riskfaktorer man fann var föräldrarnas utbildningsnivå,

hemmiljön (när det gäller att föräldrarna läser för barnen, besöker bibliotek med mera),

arbetslöshet, fler än fyra syskon, invandrarbakgrund, annat modersmål, ensamförälder, kön,

födelsevikt, prematuritet. Man fann ett större antal av riskfaktorerna hos de barn som hade en

sämre kognitiv utveckling och/eller hade beteendemässiga och kamratproblem. Frågan man

ställt initialt var om förskolan kunde göra någon skillnad för dessa barn och man kom fram till

att barn som deltagit i någon form av förskoleverksamhet från 3 års ålder hade betydligt färre

problem vid 11 års ålder än de barn som inte deltagit i någon förskoleverksamhet alls. Bäst

resultat fick man för de barn som gick i heldagsverksamhet (integrated centers) eller i en form

av förskola kallad nursery school. Gemensamt för bägge dessa former är att man har lärare för

de yngre med 4-årig högskoleutbildning. I Storbritannien förkommer många olika typer av

förskoleverksamhet, men inte alla har lärare med den 4-åriga högskoleutbildningen

(Sammons, 2010; Taggert, 2010).

De allra yngsta barnen på förskolan, de som började före två års ålder, visade en högre grad

av antisocialt beteende än barn som börjat vid 3 års ålder visar Melhuish (2010). Barn som

började förskola mellan två och tre års ålder hade en något förhöjd risk för antisocialt

beteenden men inte lika stort som för de barn som började före två års ålder. Det var dock en

effekt som avklingat vid 10 års ålder då barnen som börjat tidigt i förskolan inte skilde sig

från de som börjat senare, när det gällde socialt beteende. Melhuish beskriver inte närmare

hur förskolemiljön för de minsta barnen ser ut och hur många barn respektive vuxna det är i

grupperna.

Förskolans kvalité är något som lyfts fram som en viktig faktor, både för barn i behov av

särskilt stöd och mer allmänt för alla barn. Sylva (2010) visar att en rad faktorer där både

miljö, pedagogiskt upplägg och organisation samt lärarnas utbildning är viktiga för en bra

kvalitet på förskolan. Hon värderar även sådant som samarbete mellan personalen som viktig.

Lärarnas utbildning är också viktig för att få till en lyckad inkludering av barn i behov av

särskilt stöd. Där behövs även en viss specialpedagogisk kompetens hos lärarna konstaterar

Nutbrown & Clough (2004).

Stöd till barn i behov av särskilt stöd i förskolan

Behovet av specialkompetens i förskolan har tidigare ansetts vara kring de barn som har klara

medicinska funktionsnedsättningar som hörsel- och synnedsättning, dövhet. Inom dessa

områden har man kunnat utbilda sig till förstadielärare sedan slutet av 1960-talet. När

specialpedagogutbildningen sjösattes 1990 fördes dessa områden in som inriktningar

(Fellenius & Rehnman 2003). Barn med utvecklingsstörning kom under slutet av 1960-talet

alltmer att vistas i vanliga förskolor tillsammans med jämnåriga. De fick också förtur till

förskoleplats. Från 1986 fick kommunen det fulla ansvaret för barn med utvecklingsstörning,

precis som kommunerna redan tidigare haft med andra grupper av funktionsnedsättningar.

Hill & Rabe (1987) beskriver en situation där förskolans personal (men vanligen barnets

assistent) har stöd av en förskolekonsulent. De menar att det största hindret för en lyckad

integrering (som termen var då) var personalens attityder till barnen. Personalen hade en

tendens att förstora barnens problematik, vilket kan begränsa barnet onödigt mycket.

15

Idag har dessa barn med klara medicinska funktionsnedsättningar ofta en tidig diagnos och

kontakt med olika former av landstingsverksamhet (syn- och hörcentral, barnhabilitering).

Landstingens uppdrag i detta sammanhang är att arbeta utifrån familjen och deras behov av

stöd. Man arbetar alltså utifrån ett individperspektiv med stöd till familjen i första hand. När

barnen är i förskolan finns det vanligtvis ett samarbete mellan landstingsanställda

(sjukgymnaster, specialpedagoger, logopeder, arbetsterapeuter, synpedagoger) på

barnhabilitering, syn-och hörcentraler, föräldrar och förskollärare (Sandberg & Ottosson,

2010). Man är mån om ett bra samarbete mellan alla parter. Barn vistas ofta en stor del av sin

vakna tid på förskolan och att kunna integrera barns träning i naturligt förekommande

aktiviteter, har visat sig gynna barnens utveckling (Jennings, Hanlline & Woods, 2012).

Historiskt sett har man i många länder avskilt barn för att ge speciell träning. Man har satt upp

särskilda träningssituationer där en vuxen har arbetat med ett barn. Man upptäckte att många

barn fick svårigheter att generalisera kunskapen till andra situationer och därmed inte kunde

dra nytta av träningen. Detta gjorde att man började söka efter metoder för att inkorporera

träningen i ett mer naturligt sammanhang. Man letade helt enkelt efter situationer i barnets

förskolevardag som kunde träna just det barnet behövde (Rakap & Parlak-Rakap, 2011). En

utvärdering av en rad studier med detta sätt att arbeta visar att det är en mycket effektiv

metod. I 92% av fallen har barnet inte bara tillägnat sig den önskade kunskapen utan också

kunnat generalisera den till andra sammanhang. Barnen i de studier som undersöktes hade

problem inom en rad områden. Dels fysiska funktionsnedsättningar som dövhet,

synnedsättning, Cp-skador, Downs syndrom och andra medfödda utvecklingsstörningar, dels

fanns barn med tal- och språkproblem, adhd och autism. Det visar att en genomtänkt

verksamhet i gruppen för att träna förmågor dehär barnen behöver tillägna sig sker allra bäst i

sitt naturliga sammanhang (Rakap & Parlak-Rakap, 2011).

Det europeiska projektet Early Childhood Intervention (European Agency, 2010),

identifierade fem viktiga aspekter för att ge stöd till barn i behov av särskilt stöd på ett bra

sätt. De fem är tillgänglighet, närhet, kostnader, tvärprofessionellt arbete samt en mångfald av

insatser. Alla dessa aspekter är viktiga i det tidiga stödet menar man. Man säger att det skett

framsteg på detta område i de allra flesta länder sedan den första studien genomfördes 2001,

men att det fortfarande finns mycket att göra. En genomgång av de olika länderna visar till

exempel att det finns ett gott stöd i Sverige, men det som brister här är samordningen. På

grund av en långt gången decentralisering finns många aktörer och föräldrar lämnas här att

ensamma hålla ihop och samordna insatserna för sina barn (European Agency, 2010).

Diagnos eller ingen diagnos

Det stora fokus som legat på barn med medicinska funktionsnedsättningar här i Sverige,

förklarar den stora tilltro som funnits till läkare och psykologer och behovet av en diagnos.

Förskollärare har, trots stora egna kunskaper, både om barn, och sin egen verksamhet, böjt sig

för vad läkare och psykologer har att säga. Det har gjort att man gärna vill kategorisera och

diagnostisera barn (Lutz, 2007). Det stödbehov förskollärarna pekar på att man har i den

pedagogiska verksamheten har då vägt lätt mot det läkare och psykologer säger.

16

Man kan fundera över anledningen till att förskollärarna haft så lite tilltro till sin egen

kunskap, men faktum är också att det högre upp i kommunhierarkierna satts större tilltro till

den medicinsk psykologiska sidan än till förskollärarnas kunskap och åsikter (Lutz, 2007).

Innan kommunerna var skyldiga att erbjuda plats till barn till förvärvsarbetande eller

studerande från ett års ålder och allmän förskoleplacering oavsett omsorgsbehovet från tre års

ålder kunde barn i behov av stöd och stimulans få förtur.

 ”De barn som av fysiska, psykiska eller andra skäl behöver särskilt stöd för sin utveckling

ska anvisas plats i förskolan före sex års ålder…” (Socialstyrelsen, 1987 sid 15). Barn med en

diagnos tog sig lättare fram i förturskön. Majoriteten av barn i behov av särskilt stöd i

förskolan idag, har ingen diagnos (Lutz, 2007; Björck-Åkesson, 2007).

I många kommuner har sedan länge funnits en dokumentationskultur kring barn i behov av

särskilt stöd som gärna problematiserar barnet visar Palla (2012). De åtgärdsprogram man är

ålagd att göra i skolan får inte längre användas på förskolan (Skollagen, 2010:800 kapitel 3

§6). Istället har man på många håll börjat skriva handlingsplaner, där tanken är att det ska

vara en plan för hur personalen ska agera kring ett barn i behov av särskilt stöd, men det finns

inga bestämda riktlinjer för hur en handlingsplan ska vara utformad. Ibland har man bara bytt

namn på ett dokument, från åtgärdsprogram till handlingsplan och skillnaden i innehåll är

minimalt (Palla, 2012).

En fråga är hur man definierar avvikelse på förskolan, vilken typ av problem finns? Barn med

samspelsproblem, koncentrationsproblem samt kommunikationsvårigheter överväger (Lutz,

2007; Björck-Åkesson, 2007). Palla (2011) visar i sin studie att olika typer av

utvecklingsavvikelser också kan ge upphov till oro. Det bygger på att förskollärarna har en i

huvudsak utvecklingspsykologisk teori kring barns utveckling och lärande. I detta sätt att se

utveckling rör sig barnet framåt och igenom bestämda utvecklingsfaser kunskapsmässigt, på

ett förutbestämt sätt. Här går det att betraktas som avvikande genom att inte följa mönstret,

både att vara före respektive efter betraktas som avvikelser vilka kan ge upphov till oro (Palla,

2011). Ofta är det barn med beteendeproblem som ger förskollärarna och barnskötare de

största svårigheterna. Beteendeproblem måste också ses i det sammanhang de uppträder.

Omgivningen har stor betydelse här, vilket gör att man måste titta på både förskolemiljön och

personalens förhållningsätt när dessa problem finns (Nutbrown & Clough, 2004).

Problemsituationer - vilka situationer orsakar ofta problem

Luttrop och Granlund (2010) fann att barn med utvecklingsstörning ofta behöver stöd i

samspelet med andra, speciellt i de lite friare aktiviteterna. De mer styrda aktiviteterna

fungerade betydligt bättre. För att kunna klara de fria aktiviteterna behövde barnen stöd av en

vuxen för att klara av samspelet. En stor skillnad är också att barnen med utvecklingsstörning

inte kommunicerar verbalt i lika stor utsträckning som sina jämnåriga kamrater (Luttropp &

Granlund, 2010).

17

Att aktivt se det samspel som utspelar sig mellan barn och mellan barn och vuxna är något

Bygdeson - Larsson (2010) förordar. Just att klara samspel och samspel i leken är något som

ger svårigheter för många barn. Bygdeson - Larsson visar också att de program man använt

för att arbeta med beteendeproblem ofta utgår från barnets beteende men inte tar någon

hänsyn till förskolemiljön. Hon visar vidare att när personal aktivt såg och reflekterade över

både samspelsprocesser och sin egen roll i samspelet med hjälp av den modell hon utvecklat,

förändrades synen på barnen. Detta utvecklade arbetslagens professionalism och hjälpte dem

att hitta vägar att arbeta med att utveckla samspelsprocesserna och därmed både avhjälpa och

förebygga problem (Bygdeson -Larsson, 2010). Förskolan har som mål att varje barn

”utvecklar sin förmåga att fungera enskilt och i grupp, att hantera konflikter och förstå

rättigheter och skyldigheter samt ta ansvar för gemensamma regler”(Lpfö 98/10 sid 9). Att

kunna hantera det sociala samspelet är alltså något som är mycket viktigt. Man har även

funnit att beteendeproblem i förskolan ofta kan ge en förutsägelse om sämre skolresultat

(Kerres Malecki & Elliott 2002). Detta visar hur viktigt det är att arbeta med detta område.

Ett annat område som ofta förorsakar problem för många barn är när de ska gå mellan olika

aktiviteter (Thelen & Klifman, 2011). Dessa så kallade övergångar finns det många av under

en förskoledag. Att gå från fri lek till en styrd aktivitet. Att plocka undan efter en aktivitet

eller ställa undan tallriken efter maten. Att klä på sig för att gå ut. För att bara nämna några.

Ofta kan bildscheman som tydligt visar vad man ska göra och vad som förväntas av barnet

härnäst fungera bra. Thelen och Klifman (2011) fann att bildscheman ofta gjorde de olika

övergångarna betydligt lättare för barnen och dessutom bidrog till att barnen byggde upp

strategier för självreglering. De menar också att vissa barn behöver individuella bildscheman

som även kan fungera som en kommunikativ stötta. Man kan också använda olika

tidshjälpmedel för att hjälpa barn att förstå att det är dags att börja avsluta en aktivitet för att

sedan övergå till nästa. Det finns fler olika visuella såkallade timstockar på marknaden som

visar tiden som punkter som slocknar eller tänds allt eftersom tiden går (Thelen & Klifman,

2011).

Miljön i förskolan

Barnens svårigheter kan också bero på omgivningen visar Nordin-Hultman (2004) med några

exempel. Hon beskriver hur några barn (varav två förskolebarn) kan upplevas olika beroende

på omgivningen i form av situation och miljö. En flicka, där personalen var bekymrade för

hennes passivitet, kunde inte sysselsätta sig med något vettigt under utevistelsen på

förskolegården. Hon petar håglöst i sandlådan med en spade. Senare på eftermiddagen är

samma flicka allt annat än passiv i målarrummet, där hon med ett antal målarburkar framför

sig målar, provar och diskuterar färger och färgblandningar med några andra barn. En pojke

sitter i en samling. Det har varit upprop och ordet går runt bland barnen som får berätta.

Pojken kan inte sitta stilla, han snurrar runt, stör de som sitter närmast, trummar med hälarna.

Samma pojke slår in paket senare under dagen. Han jobbar koncentrerat och ihärdigt med

uppgiften och har inte alls de koncentrationsproblem han uppvisade under morgonens

samling. Två barn som sades ha speciella behov, men där dessa behov inte alls kom fram i en

situation där barnen var motiverade och kunde samspela med materialet och därmed visa sina

förmågor.

18

Ska förskolemiljön likna hemmet eller ska det vara en institution för barns lärande? Svenska

förskolor ser ofta väldigt lika ut, både utanpå och inuti. Om man tänker sig en hemlik miljö

så blir gardiner och blomkrukor i fönstret och möbler i vuxenhöjd viktiga. Om miljön mer ska

locka barn till att utforska sin omgivning behöver miljön utformas utefter detta, med riklig

tillgång på väl synligt material som lockar till utforskande och lärande menar Nordin-

Hultman (2004). Vid en jämförelse med engelska förskolor är svenska förskolor mycket

fattiga på synligt material. I svenska förskolor finns kritor, papper, pussel och småbilar

framme. I engelska förskolor finns material som sandlåda på ben, kartonger, tejp, vattenlek

med mera tillgängligt i det enda stora rum förskolorna ofta förfogar över. I Sverige finner

Nordin-Hultman (2004) att detta material för mer experimentella aktiviteter ofta är inlåst eller

förvaras i undanskymda lokaler. I Sverige är det också påtagligt att man vill använda material

som inte smutsar ner. Här finns till exempel inte en sandlåda inomhus. Nordin-Hultman

(2004) menar att det material som finns framme i svenska förskolor inte engagerar barn och

lockar till utforskande utan mer liknar det material som finns i varje hem.

Många av de förskolelokaler som byggdes på 70-80 talet, då det fanns normer från

Socialstyrelsen, för hur många kvadratmeter varje barn skulle ha, hyser nu betydligt större

barngrupper än vad som lokalerna ursprungligen var avsedda för. Det blir mer fysisk kontakt

mellan barnen när det är trångt och detta kan leda till ökad aggressivitet och att barn inte får

leka ifred utan blir avbrutna oftare (Granbom, 2011). Hon menar vidare att de ”rumsliga

arrangemang” (a.a sid 40) som finns påverkar barnen genom att visa vad som förväntas hända

på olika platser. Hon beskriver de olika behov lokalerna ska fylla, plats för sociala kontakter

samtidigt som det ska finnas plats även för enskildhet. Granboms (2011)

forskningsgenomgång visar också att de stora barngrupperna ställer stora krav på arbetslagen

för att utnyttja lokaler och personal på det flexibla sätt som behövs.

Tidig upptäckt och vikten av genomtänkta övergångar från en verksamhet till en

annan.

Något man ofta hör är vikten av tidig upptäckt av barn i behov av särskilt stöd. Vad man

menar med detta varierar med var man själv befinner sig. I skolans värld anser man ofta att

tidig upptäckt innebär att barnet ringas in i förskoleklass (Sandberg, 2012). Mestadels har

dock barnet en historia i förskolan innan dess, men Sandberg (2012) visar på vikten av att

information följer med i övergången alldeles oavsett om det är från förskolan till förskolklass

eller från förskoleklassen till årskurs 1. Ofta har man i skolans värld en avvaktande hållning

till problem, som gör att man gärna väntar och hoppas att problemen ska mogna bort

(Sandberg, 2012). Philips och Meloy (2012) menar att amerikanska barn i behov av särskilt

stöd har större chans att lyckas om de går, i vad de kallar pre-K(indergarten) och Kindergarten

i samma skola där de sedan börjar. Orsaken till detta är just att det blir en bättre övergång. De

skriver att 3-4-åringar går integrerat i pre-K och man kan anta att 5-åringarna går i

Kindergarten och sedan börjar barnen skolan vid 6 års ålder. Sambandet var särskilt tydligt

vad gällde läsinlärningen, inte alls lika tydligt inom matematiken. Slutsatsen de drar är ändå

att dessa tidiga insatser för barn från 3 års ålder i en förskola med hög kvalité är ett bra sätt att

ge stöd till barn i behov av särskilt stöd. Speciellt viktigt var att det blev en bra övergång

mellan förskola och skola. De jämförde med program där barnen fick enskilt stöd i hemmet

19

och sedan började skolan integrerat. Den senare typen av program för barn i behov av särskilt

stöd finns inte i Sverige.

Genomgång av litteratur kring förskola och specialpedagogik visar att förskolan är viktig för

alla barn i behov av särskilt stöd. En bra förskola kan förebygga problem längre fram, vilket

gynnar både samhälle och individerna själva. Vidare visar både det historiska avsnittet och

genomgången av styrdokumenten för förskolan att förskolan har delvis andra förutsättningar

än skolan. Detta gör att det finns ett behov av att undersöka hur specialpedagogiken ter sig ur

förskolans perspektiv, där inte enskilda barn ska bedömas utan en utvärdering ska göras av

hur bra verksamheten svarar upp mot de behov barnen har.

4. Syfte
Syftet med studien är att få en ökad kunskap om vad som kännetecknar specialpedagogik i

förskolan och hur specialpedagoger verksamma i förskolan uppfattar sitt specialpedagogiska

uppdrag.

Några fasta frågeställningar har inte funnits i studien eftersom studiens metod är grundad

teori. I grundad teori utgår man helt och hållet från det empiriska materialet (se vidare i

metodkapitlet). Däremot har jag haft följande frågeområden med i tankarna när jag utformade

intervjuguiden.

Vilka specialpedagogiska problemområden finns det på förskolan?

Hur ser specialpedagogik ut i förskolan

Finns några särskilda kännetecken?

5. Metod
Med utgångspunkt i syftet, att få en större kunskap om hur specialpedagogik på förskolan ter

sig, uppkom frågan vilken strategi och metod som ger störst möjlighet att hitta en väg som

leder fram till svaret. Denscombe (2009) menar att det aldrig finns en enda väg som kan

betecknas som den enda rätta i samhällsvetenskaplig forskning och här finns en lång rad

frågor att ta ställning till.

Mitt val föll på grundad teori eftersom tanken att se om det gick att skapa en teori kändes som

det mest naturliga steget, när det finns så lite som ger en helhetssyn på specialpedagogiken i

förskolan. Enligt Denscombe (2009) kan grundad teori passa när det inte finns så mycket

skrivet kring området. Det är en åsikt som delas av fler (Guvå, Hyllander, 2003; Hartman

2001; Starrin, Larsson, Dahlgren & Styrbom 1991).

Vad är då grundad teori? Den grundade teorin (GT kallad, Grounded Theory på engelska)

skapades på 60-talet av Glaser och Strauss och beskrevs i boken The discovery of Grounded

Theory som gavs ut 1967. Glaser (2010) beskriver grundad teori som ett metodpaket.

20

Hela tanken med grundad teori är att man utgår från data och med hjälp av kodning i olika

steg låter man en teori växa fram. De ursprungliga upphovsmännen kom med tiden att stå för

olika varianter av grundad teori, där Glasers tolkning anses vara den som är närmast den

ursprungliga metoden (Hartman, 2001). Strauss utvecklade tillsammans med Corbin metoden

i en lite annan riktning, vilket ledde till en schism mellan upphovsmännen. Enligt Hartman

(2001) kan skillnaderna verka små mellan de olika modellerna men leder till större skillnader

i forskningsprocessen än vad man kan tro. Det handlar bland annat om när och hur man kodar

sitt material och när man bestämmer vilka kärnkategorier som framträder ur materialet. En

kärnkategori är en kategori som återfinns i många delar av materialet och som är relaterat till

många andra kategorier. De kategorier som återfanns i mitt material finns presenterade i

avsnitt Analys av intervjumaterialet – beskrivning av tillvägagångssätt, och den kategori alla

dessa relaterade till var de specialpedagogiska problemen, som då kan betecknas som en

kärnkategori. Den metod jag själv använt mig av får anses ligga Glasers ursprungsmetod

närmast.

Grundad teori har mest använts för forskning inom områdena sociologi och hälso- och

sjukvårdsforskning. Man säger att det är en metod som passar bra där man utforskar relationer

och processer mellan personer och det som sker i omgivningen (Hartman, 2001). Men att

strikt slå fast att metoden inte kan lämpa sig även för andra forskningsfält görs inte. Inte heller

slås det fast vilka metoder för datainsamling som kan vara lämpliga. Här lämnas det valet till

forskaren själv. Både kvantitativa som kvalitativa metoder kan komma ifråga. Vanligast är att

man använder någon kvalitativ metod (Hartman, 2001). Glaser (2010) framhåller dock att det

inte finns någon motsättning mellan kvalitativa och kvantitativa metoder. Hartman (2001)

beskriver grundad teori som den gyllene medelvägen som innehåller element av både induktiv

och deduktiv karaktär. Hela syftet med en studie som använder grundad teori ska vara att

generera en teori som i sig kan ses som en hypotes . Man sätter inte upp en hypotes i förväg

utan den växer fram under arbetets gång och kan provas mot datamaterialet (Häggström,

2012; Hartman, 2001).

I GT arbetar man med flera processer samtidigt. Samla in material, koda, bilda teoretiska

koder, samla in ny data (Starrin et al, 1991; Hartman, 2001; Denscombe, 2009). ”En grundad

teori är upptäckten av det som finns och framträder” skriver Glaser (Glaser, 2010 sid 23) och

menar att man genom att studera verkligheten, som den framträder i datamaterialet, kan

synliggöra och teoretisera sådant som tidigare inte är uttalat. Genom att sedan under hela

processen gå tillbaka till data och verkligheten sker en validering av de teorier som skapas.

Frågor kring validitet kommer att diskuteras vidare i kapitel 10 (Metoddiskussion).

 Hartman (2001) beskriver två typer av teorier som kan genereras. En faktisk teori som är

beskrivande och ofta berör ett speciellt område. Hartman menar att en sådan teori kan vara

mer eller mindre generell, men eftersom den oftast berör ett område kan den kallas

områdesteori . Den andra typen av teori är den formella teorin som är mer generell än en

faktisk teori till sin karaktär. Den ger en beskrivning av ett område i mer begreppsliga termer

(Hartman, 2001). En teori kan aldrig ses som helt slutgiltig utan kan förändras av att nya data

tillkommer (Starrin et al, 1991). En av huvudprinciperna är att samla in data tills inget nytt

längre framkommer. Då har en teorimättnad uppstått och en slags garanti för teorins giltighet

21

finns (Hartman, 2001; Denscombe, 2009). En annan huvudtanke är att inte göra en

litteraturgenomgång i förväg, av den enkla anledningen att man inte kan veta i förväg vilken

litteratur man behöver. Glaser (2010) anser dessutom att det finns en poäng att inte veta för

mycket om området man forskar på. Det kan lätt leda till förutfattade meningar som kan

påverka teorigenereringen så tillvida att man lätt blandar ihop att enbart hämta fakta ur

materialet och det som man redan vet, men som kanske inte finns i materialet (Glaser 2010).

Glaser (2010) hävdar att grundad teori inte är svår att lära sig. Han skriver dock att det tar ca

1½ år att lära sig metoden. Den tiden finns inte i en masteruppsats. Han skriver vidare att det

tar ca 1 år att göra en studie enligt grundad teori och det är tid som inte heller finns i

masterstudier om man betänker att man först ska lära sig metoden. Därav följer att min studie

närmast får betraktas som en ansats till att göra grundad teori.

Hur skulle man då kunna utforma en undersökning av specialpedagogiken i förskolan enligt

grundad teori? Vilka metoder skulle vara lämpliga för datainsamlingen? Här kunde man tänka

sig fler olika angreppssätt såsom observation i förskolor, att intervjua förskollärare,

enkätfrågor till förskolor eller specialpedagoger eller att intervjua specialpedagoger som

arbetar mot förskolan. Valet föll på det sistnämnda. På så sätt skulle jag kunna täcka in

erfarenheter från långt fler förskolor än vad jag skulle hinna besöka själv. Specialpedagogerna

kan också berätta om sitt arbete och därmed hoppades jag få syn på vad som kännetecknar

specialpedagogik på förskolan. Intervju kändes som ett bättre alternativ än enkäter då jag

tänkte att detta var ett område man troligen inte hade så mycket formulerade tankar kring utan

att det skulle finnas ett behov av att så att säga tänka högt kring det.

Min ursprungliga tanke var att det här skulle vara en studie där det skulle passa bra med

fokusgrupp, just för att kunna reflektera över ett område tillsammans och på det sättet mejsla

fram hur specialpedagogiken ter sig på förskolan (Wibeck, 2010). Jag släppte den tanken

initialt eftersom jag trodde att det skulle vara svårt att få ihop specialpedagoger till en

fokusgrupp. Men valde att vara öppen för möjligheten att intervjua fler personer samtidigt, där

så var möjligt.

Kvale och Brinkmann (2009) skriver att det är nödvändigt med en noggrann förberedelse av

en intervjustudie där man i möjligaste mån ska försöka att hitta eventuella problem redan

innan intervjun är genomförd. De skriver vidare att det inte är ovanligt att en ovan intervjuare

hittar problem först på analysstadiet och då krävs det kanske till och med en ny intervju för att

få svar på sin forskningsfråga. Tillvägagångssättet med en samtidig analys av materialet är

dock självrättande så tillvida att man lätt kan modifiera sina frågor när man ser att något

område inte belyses tillräckligt mycket.

 Jag har intervjuat 14 specialpedagoger från 12 olika kommuner. Specialpedagogerna har jag

nått på tre sätt. Jag delade ut en inbjudan att delta i studien vid en träff för specialpedagoger

på min arbetsplats. Jag fick också namnförslag på personer i kommuner som kunde vara

lämpliga att ta kontakt med, från kollegor till mig. Utöver dessa tillvägagångssätt har jag helt

enkelt sökt efter någon att kontakta på kommunernas hemsidor. Den person jag först tagit

kontakt med har i sin tur förmedlat kontakt med lämplig specialpedagog, som sedan blivit

tillfrågad om han/hon ville ställa upp på en intervju. Jag har försökt att få en så stor spridning

22

som möjligt vad gäller kommunernas befolkningsmässiga utseende och ekonomiska

förutsättningar när jag valde vilka kommuner jag skulle kontakta. Detta för att jag, trots ett

ringa antal medverkande kommuner, ville försöka få en så utförlig bild som möjligt.

Alla specialpedagogerna har i kontaktskedet fått ett informationsbrev med en information av

studien (Bilaga 1). De har sedan fått ta kontakt med mig och anmäla intresse av att delta.

 Etiska överväganden
De forskningsetiska aspekterna är mycket viktiga och det är viktigt att ha de fyra huvudkraven

som en ledstjärna genom hela arbetet. De fyra är informationskravet, samtyckeskravet,

konfidentialitetskravet och nyttjandekravet. Det är viktigt att alla medverkande får

information om sina rättigheter och hur forskningen ska användas. De specialpedagoger som

ställt upp för intervjuer har varit fria att när som helst under undersöknings gång lämna

undersökningen och tacka nej till vidare medverkan. Detta utan att ange skäl. De ska kunna

känna sig helt trygga i att de inte kan bli identifierade och att allt inspelat material enbart

används till det ändamål de har fått upplysning om. Allt material måste också förvaras på ett

sådant sätt att ingen obehörig kan komma över uppgifterna. Det insamlade materialet får inte

heller användas till annat än det ändamål som sagts (Vetenskapsrådet, 2002).

 Presentation av intervjuerna

Jag har intervjuat sammanlagt 14 specialpedagoger. De representerar 12 olika kommuner av

varierande utseenden i Mellansverige.

Storstad Förort till storstäder Landsbygd Småstad

1 4 5 2

Tabell 1. Typ och antal av kommuner som ingår i undersökningen

Förorterna består av både välbeställda villaförorter och mer socialt belastade sådana. Alla

landsbygdskommuner har mindre tätorter. Småstäderna är två mindre städer.

Storstad Förort till storstäder Landsbygd Småstad

2 st 5 st 5 st 2 st

Tabell 2. Antal specialpedagoger som intervjuats i respektive kommunsort.

Storstad Förort till storstäder Landsbygd Småstäder

1 4 4 2

Tabell 3. Antal intervjuer fördelat på kommuntyp

I tre fall har jag gjort intervjun med två personer samtidigt. Detta eftersom jag tänkte att en

diskussion mellan två eller fler personer är intressant när det gäller ett ämne man kanske inte

alltid diskuterar så mycket kring.

23

November 2012 December 2012 Januari 2013

9 1 1

Tabell 4. Visar när intervjuerna genomfördes.

Alla intervjuer genomfördes i november och december 2012, utom en som på grund av

sjukdom blev uppskjuten till mitten av januari 2013

Intervjuerna genomfördes som halvstrukturerade intervjuer. En intervjuguide (Bilaga 2)

utarbetades som i stora drag följdes med avsikt på att få med svar på alla frågor. Ibland hände

det att svar på en fråga kom under en utveckling av en annan fråga och då har jag inte ställt

frågan ytterligare en gång utan ansett att jag fått svar. Varje intervju varade mellan 40 och 90

minuter

Jag kunde inte släppa tanken på fokusgrupp helt utan bestämde mig i december 2012 för att

bjuda in alla som deltagit till en träff. Tanken var att kunna ha en fördjupad

fokusgruppsdiskussion kring något eller några aspekter som framkommit i de tidigare

intervjuerna och det påbörjade analysarbetet.

Den första fokusgruppen genomfördes i slutet av januari 2013, med 9 av de specialpedagoger

som tidigare medverkat i studien. Vid det tillfället diskuterades en första tanke till en

påverkansmodell för specialpedagogiken i förskolan, (figur 2 sid 43, som presenteras längre

fram i uppsatsen). Detta för att återkoppla resultatet, som det såg ut då, av kodningen i ny data

(fokusgruppen) samt att ha som utgångspunkt i diskussionerna (Starrin et al, 1991; Wibeck,

2010). Fokusgruppen i sig genererade också ny data.

En kortare fokusgruppsträff med 5 av de intervjuade genomfördes i mitten av april. Till den

skickades inte ut någon inbjudan utan möjligheten till fokusgrupp uppstod genom att jag

genom tillfälligheter hade möjlighet att möta 5 av deltagarna i ett annat sammanhang. Jag tog

då tillfället i akt att använda mig av deltagarvalidering (Denscombe, 2009) och presenterade

de genererade teorierna. En kortare diskussion kring teorierna följde.

Fokusgrupp 1 varade ca 2 timmar och samtalet i fokusgrupp 2 varade i tjugo minuter.

Alla intervjuerna är inspelade och jag har fört samtidiga anteckningar. Jag har i analysen valt

att inte transkribera alla intervjuer utan har istället lyssnat igenom samtliga intervjuer (ett

flertal gånger). Enligt Glaser (2010) bör man inte spela in sina intervjuer, utan istället föra

noggranna minnesanteckningar. Jag har valt att frångå Glasers princip på denna punkt, mest

för att jag vet med mig själv att jag inte alltid är så bra på att anteckna. Då har det känts som

en trygghet att ha intervjuerna inspelade istället för att lita enbart till minnesanteckningar.

Analys av intervjumaterialet – beskrivning av tillvägagångssätt
Vid genomlyssningarna har jag sedan skrivit ner olika teman på lösa papper som kunde

sorteras på olika sätt. Dessa olika teman har sedan sammanställts och kodats i flera steg enligt

de principer man tillämpar i grundad teori (Glaser, 2010; Starrin et al, 1991). Först har jag

gjort en öppen kodning där jag tagit fram olika teman i intervjuerna. Det resulterade i 26 olika

teman som kunde sorteras i 6 olika kategorier. Vad är då en kategori? Hartman (2001)

beskriver en kategori som ett sätt att dela upp världen.

24

Det finns både väldigt lättdefinierade uppdelningar som kategorin möbler och mer

svårfångade som ekonomi och skolsystem. Olika personer delar upp världen på olika sätt.

Hartman (2001) menar att vår uppdelning är beroende av personliga erfarenheter, utbildning

och socialt ursprung. Den öppna kodningen gjordes parallellt med att intervjuerna

genomfördes.

Kategorier och teman från intervjuerna

Barnet Miljö Förskollärare Organisation Stödsystem Specialpedagog

Barnet

Enskilt/grupp

Familj

Diagnos/ej D

Tidigt stöd

Medicinska

diagnoser

Ute

Inne

Utbildn.

Förskollärare

Dokumentati

on

Barngr.

storlek

Barngr.

utseende

Stationssyste

m

Överg t.

skola

Skola

Förskolechef

Barnhälso-

team

Stödteam

stöd till

verksamh.

Specped. i fsk.

Specped.

fältarbete

Förebyggande

Yttre kontakter

Specped. roll

Mot personal

 SPECIALPEDAGOGISKA PROBLEM

Tabell 5. Kategorier och teman från intervjuerna. Nytt ämne visas med stor bokstav.

Alla kategorier kunde samlas under en gemensam kategori. De specialpedagogiska

problemen. Denna kategori betecknas som kärnkategori i grundad teori. En kärnkategori är

den kategori som binder ihop de övriga kategorierna i materialet, som alla de övriga är

relaterade till (Hartman, 2001). Ytterligare en kategori har en särställning, nämligen barnet.

Allt annat har även en koppling till denna kategori.

Därefter har tolkning fortsatt genom att ur den första kodningen leta så kallade teoretiska

koder. Där har Glasers kodfamiljer använts så som de beskrivs i Starrin et al (1991). Den

teoretiska kodningen syftar till att hitta begrepp som senare kan fogas samman till teorier.

De teoretiska kodfamiljer jag hittat i mitt arbeta är orsak-verkanfamiljen, basfamiljen,

strategifamiljen och processfamiljen.

Orsak-verkanfamiljen är precis det den heter. Sådant som påverkar vartannat. Enligt Starrin et

al (1991) är detta en vanlig kodfamilj eftersom det ofta är så vi tänker. Detta beskrivs som ett

linjärt tänkande inom systemteori (Senge, 1995). Det var inte svårt att hitta orsak-verkan i

mitt material. Som exempel kan nämnas att en tydlig, pedagogisk miljö ger tryggare

barngrupp.

Basfamiljen beskrivs av Glaser (2010) som en kodfamilj som visar sociala basprocesser. Det

är sådant som berör strukturella saker som fortskrider. Jag har använt denna kodfamilj till

sådant som är strukturellt, till exempel antal barn i barngrupp, kommunens stödorganisation,

antal utbildade förskollärare med mera eftersom jag inte hittat någon annan kodfamilj för

dessa saker.

25

Strategifamiljen berör strategier. Mycket av specialpedagogernas arbete kan hänföras till

denna kodfamilj, att möta all personal utifrån personalens egen nivå för att nämna ett

exempel. Att arbeta förebyggande är en annan. Även kommuners sätt att organisera stöd till

förskolan och förskolebarn kan hänföras till denna kategori.

Processfamiljen rymmer processer och måste bestå av minst två steg för att det ska bli en

process (Starrin et al, 1991). Det här är en kodfamilj som vuxit under arbetets gång. Till att

börja med såg jag nästan inget som kunde hänföras hit, möjligen förskollärares och

barnskötares utveckling genom handledning och förebyggande arbete. Men allt eftersom

arbetet med att generera teorier har fortskridit, har allt fler processer framträtt för mig.

Parallellt med kodandet har jag skrivit små anteckningar (kallas memos i GT) av tankar och

idéer som fötts under arbetet. Även dessa anteckningar har använts i arbetet.

Schematisk bild över arbetsprocessen

Min process Data insamling

 En grundad teori

Figur 1 En schematisk bild av min forskningsprocess enligt grundad teori. (Inspirerad av

Häggström, Asplund & Kristensen 2012 sid 227).

Öppen

kodning av

materialet

Kärnkatego

rier har

hittats.

Teoretisk

kodning

Teoretiskt urval

Memos

Konstant jämförelse.

Man går tillbaka till

ursprungsmaterialet

och ser om teorin är

rimlig

Process

tas om

från

början

26

Jag har fått ta processen, som visas i figur 1 ett flertal gånger under analysarbetet. När jag har

upptäckt luckor och sett behov av nytt material ska man enligt grundad teori göra ytterligare

datainsamling (Glaser, 2010; Starrin et al, 1991; Hartman, 2001). Det fanns inte tid till att

göra detta, men enligt Guvå och Hyllander (2003) kan man i detta läge gå tillbaka till det

ursprungliga materialet, vilket var det sätt jag använde mig av. Jag har då gått tillbaka till

intervjuerna och fokusgruppen och granskat materialet på nytt och med delvis andra ögon.

Starrin et al (1991) skriver ”Analysens första del – den öppna och relativt datanära kodningen

är ganska enkel att beskriva. Att beskriva exakt hur idén till den slutliga modellen kom till är

betydligt svårare” (sid 99) och det är något jag kan hålla med om. Den första kodningen är

enkel att följa, men att sedan beskriva hur en idé till en teori föds är svår.

6. Resultat från empirin
I det följande kommer resultatet från intervjuer och fokusgrupp att redovisas. Redovisningen

är till att börja med organiserad utefter de kärnkategorier som framträdde i analysen av

intervjuerna. Den första delen handlar om de specialpedagogiska problemen, därpå följer de

påverkansfaktorer som framträtt i materialet, nämligen förskollärare och övrig personal,

miljön, organisation samt i viss mån styrdokument. Därefter följer redovisningen av hur

specialpedagogernas arbetssätt ser ut och deras tankar kring detta.

Dessa bägge delar leder fram till en modell över de faktorer som påverkar barn i behov av

särskilt stöd och en teori som visar en specialpedagogisk processcirkel. Dessa redovisas i

kapitel 7 och 8.

 Vilka problem beskriver specialpedagogerna?

Vilka problem söker förskolorna hjälp med? De flesta frågeställningar specialpedagogerna

får, rör enskilda barns svårigheter, främst inom områdena tal och språk,

koncentrationsproblem, samspelsproblem och autismspektrumområdet. Det kan förekomma

problemställningar kring en hel grupp, men det är inte så vanligt.

Hur är det med den grupp av barn med medfödda funktionsnedsättningar som traditionellt har

varit föremål för specialpedagogik, barn med synnedsättning, hörselnedsättning,

rörelsehinder, utvecklingsstörda med flera? Jo, de finns, men är absolut inte vanliga enligt

specialpedagogerna. De vanligaste är barn utan någon diagnos.

Det är inte alltid problemet finns hos det barn personalen sökt hjälp för. Det kan vara någon

annan i gruppen som utlöser problematiken hos det barn förskollärare funderar över.

”Det kanske inte alltid är det barn man sökt för som gör att gruppen inte

fungerar, utan det kan man ju få syn på så småningom att i den här

kombinationen är det faktiskt en annan process som pågår och inte den

man tror.” (förort)

27

När man går in och närmare studerar struktur kring det upplevda problembarnet och hur

arbetet fungerar så kan man upptäcka det verkliga problemet, medvetandegöra förskollärare

och annan personal och sedan leta arbetssätt som kan få det att fungera bättre för alla barn.

 Utagerande barn med koncentrationssvårigheter och samspelsproblem

En stor grupp barn är Utagerande och aggressiva. De far omkring och samspelar inte heller

med andra barn på något positivt sätt. Det här är en grupp som märks och där man måste göra

något snabbt menar specialpedagogerna.

 ”Att personalen söker handledning /…./ så snabbt det bara går/…./att

istället för att vänta och utsätta det här barnet för att bli den här som

förstör, dåligt rykte, alla skyller på” (förort).

Om man väntar är det lätt att barnet blir syndabock för alltmöjligt. Det händer också att barnet

blir syndabock även i de andra föräldrarnas ögon och det är något man måste stävja med alla

till buds stående medel menar en specialpedagog.

 Tysta och ängsliga barn

En annan grupp som kanske inte alltid uppmärksammas är barn som är tysta, ängsliga och

försiktiga. Det här är en grupp som ökar allt mer enligt specialpedagogerna. Risken för de här

barnen är att de blir bortglömda. De gör inget väsen av sig. Men de tar inte heller för sig i

verksamheten och saknar ofta en initiativförmåga man förväntar sig att barn ska ha idag. Fler

specialpedagoger lyfter fram just dessa barn ”Jag tycker jag hittar något (sådant barn) varje

år” säger en specialpedagog. ”Det här tror jag vi måste titta lite närmare på, de här tysta och

försiktiga…..som inte märks, som inte har lärt sig att det är det de måste göra” (förort).

 Tal och språkproblem

Tal och språkproblematik hänger ofta ihop med en problematik inom det neuropsykiatriska

eller autismspektrum-området.” Tal och språkproblem ingår ofta i något annat, Adhd-

problematik eller autism” (småstad) ” Jag får egentligen väldigt få ärenden som jag känner är

rena talpedagogärenden” säger en specialpedagog med specialisering mot tal och språk.

”I områden där det är nästan bara barn med annat modersmål, där

uppmärksammar man inte ens (uttalsproblem) för de barnen har så mycket

större och komplicerad problematik, så man märker inte om de har

uttalssvårigheter k g eller så” (småstad).

 För föräldrarna kan det vara smärtsamt att upptäcka att deras barn inte fungerar som alla

andra. Ibland kan det kännas lättare att erkänna problem inom tal och språk (språkstörning) än

att ta till sig att ens barn har problem inom autismspektrumområdet.

 Autismspektrumproblem

Här ställs ibland diagnoser relativt tidigt av habiliteringar och annan specialiserad

landstingsverksamhet. Alla specialpedagoger arbetar i nära samarbete med landstinget i dessa

fall. Här behövs mycket fortbildning för personal för att alla ska förstå barnets svårigheter.

Man arbetar aktivt med bildstöd och tecken som kommunikation och fler specialpedagoger

har kurser för all personal. Många av specialpedagogerna tycker att det här är en svår grupp.

28

De har inte riktigt nytta av att vara i grupp. Det är inte riktigt någon utvecklande miljö för

dessa barn.

”Det är väl den svårighet där det känns svårast att inkludera barn.

/……/ Det kan väl ofta sägas att det beror på att det är stora

barngrupper. För det första har de inte behov av kompisar på det viset,

där man inte kan hitta de sociala sammanhang där man kan ha kul eller

utvecklas” (förort).

 På vissa håll har man försökt samla dessa barn till en grupp där man har fler barn och alltså

samlar på sig mycket kompetens i att arbeta med den här gruppen.

 Tidig upptäckt

Något man pratar mycket om idag är vikten av att identifiera barn i behov av särskilt stöd

tidigt. Förhoppningen är att man, med stöd, kan förebygga att barnet får större problem

senare. Alla specialpedagogerna tycker att personal på förskolorna för det mesta är bra på att

upptäcka barn som behöver stöd snabbt.” Det behöver inte vara så mycket bara att de funderar

lite, kanske känner viss oro så hör de av sig” (förort). Ibland kan någon utomstående tycka att

det är konstigt att det tagit tid men då kan det ofta bero på att man behöver ha föräldrarna med

sig för att till exempel söka en utredning.

Utredning och diagnos gör inte alltid någon större skillnad i praktiken eftersom man redan

arbetar med de metoder som fungerar utifrån barnets problematik. Då kan föräldrar tycka att

det inte sker så mycket nytt på förskolan. Diagnosen gjorde inte så stor skillnad som

föräldrarna kanske tänkt.

 Vilka situationer kan ge problem för barn

De problem som uppkommer under en dag på förskolan är naturligtvis avhängigt av de

problem barnet uppvisar. Klassiskt är dock problem vid övergångar från en aktivitet till en

annan menar specialpedagogerna. ”Det kan vara att gå från pappret barnet målat på till att

skölja penseln så kan det hända jättemycket om personalen inte hänger med och har planerat

för den här övergången” (förort).

Kravsituationer, där något förväntas av barnet, är också något som kan skapa problem. Barn

som ska sitta i en samling eller vid matbordet och vänta. Hallen där alla ska in och ta av sig

samtidigt för att bara nämna några situationer. Här beror väldigt mycket på hur personalen

arrangerar aktiviteter och hur medvetna de är om var svårigheter kan uppstå.

Specialpedagogerna går in och försöker hitta dessa och sedan arbetar man tillsammans för att

hitta förhållningsätt och metoder för att minimera problemen.

Många av specialpedagogerna har en känsla av att det ofta fungerar bättre ute än inne. Dock

pekar en specialpedagog på att personalen ofta är mindre observant ute och inte ser att ett barn

bara cyklar eller sitter och öser i sandlådan en hel eftermiddag för att det är det de klarar av.

De ser inte att barnet inte klarar av att samspela med andra barn ute.

29

Eftermiddagarna kan vara problematiska för att man kanske inte är lika många i personalen på

grund av schemaläggning. Då kanske det förväntas av barnen att de ska kunna leka och

samspela med varandra, vilket är svårt för många enligt specialpedagogerna.

 Att byta grupp

Övergång till annan förskola, förskoleklass och skolan är en kritisk punkt där det är lätt att

saker går fel. Fler specialpedagoger lyfter fram just övergången till förskoleklassen som ett

riskmoment.

”Man kan sitta och ha möte och berätta precis hur vi har jobbat med det

här barnet i förskolan, men det är som om de vill prova själva. Sen

ringer de i december och då är det katastrof” (landsort) .

 Ibland kan det vara så att förskolan har hittat ett förhållningssätt och metoder för att möta ett

visst barn så att barnet fungerar och det inte längre föreligger något särskilt behov. ”Då kan

skolan fråga, men har inte förskolan gjort något? Jooo, men då fungerade det. Det var inget

större problem” (förort).

Många av specialpedagogerna tycker att skolan är snabbare till att lägga problemet på det

enskilda barnet än vad man är i förskolan.

 Har barnen diagnos?

Den absoluta majoriteten av barn i behov av särskilt stöd på förskolan har ingen diagnos. En

del kommer att få det under sin förskoletid, andra först i skolan och ytterligare några får det

aldrig.

Ingen specialpedagog behöver någon diagnos för att ta sig an de frågor de får in. Man arbetar

helt utifrån de upplevda problemen. Ofta behövs inte heller någon diagnos för att kunna söka

om extra ekonomiskt stöd, men det förekommer . En specialpedagog upplever att det finns

”finare diagnoser där man förebereder övergångar och placeringar på ett annat (mer noggrant)

sätt” (landsbygd). Hon syftar på några av de medicinska klara funktionsnedsättningarna och

menar att kommunen tar dessa på större allvar än till exempel barn med adhd-problematik.

Påverkansfaktorer

Av tabell 5 på sid 24, framgår vilka kategorier som återfanns i materialet. Dessa förbands av

en kategori, kärnkategorin, de specialpedagogiska problemen, som hade beröringspunkter

med alla andra kategorier. Kring kärnkategorin fanns kategorierna förskollärare, miljön och

organisationen. I den teoretiska kodningen kan man se att dessa kategorier kunde påverka

kärnkategorin, problemet, i både positiv och negativ riktning. Eftersom detta är så tydligt

kallas kategorierna härefter påverkansfaktorer. Redovisningen av intervjuresultaten är

grupperade efter påverkansfaktorerna och börjar med förskollärare och annan personal, sen

följer miljön och sist kommer organisation och styrdokument. Kategorierna stödsystem och

specialpedagogerna ingår under organisation eftersom de är en del av organisationen kring

förskolan.

30

Förskollärare

Förskollärarna är förskolans viktigaste resurs. Det förhållningsätt och den barnsyn

förskolläraren har präglar verksamheten menar specialpedagogerna.

I vissa kommuner har man bestämt att all personal på förskolan ska kallas pedagoger, något

som specialpedagogerna tycker är fel. Förskollärare och barnskötare har olika utbildning och

olika fokus och det ska man inte gömma undan. De tycker att man ska vara stolt över sin

yrkesroll och stå för den.

Att formulera problem

Många av specialpedagogerna anser att personalens utbildningsnivå spelar stor roll i hur de

formulerar problem. Att ens se att de behöver söka hjälp. ”En med mer utbildning ser lättare

att de behöver hjälp, de är inte rädda för att fråga” (förort). Det blir också en liten annan

vinkling på frågeställningarna. ”högre utbildningsnivå, generellt, det man ser i förhållningssätt

till barnen” (storstad). Men det finns andra faktorer som kan påverka, ”att man vet att man

kan få hjälp, men också att man har en vana att söka hjälp” (småstad).

Man framhåller också att detta är generellt att utbildningsnivån inte är allt i alla sammanhang.

”Men det är inte alla förskollärare som är pedagogiska och det finns barnskötare som är det”

(Fokusgrupp1) framhåller man.

 Ett helt igenom kategoriskt synsätt där barnet är hela bäraren av problemen är inte längre så

vanlig, även om det förekommer enligt specialpedagogerna. Ofta har man någon form av

förståelse för omgivningen och sin egen betydelse, även om graden av förståelse kan variera

stort mellan olika personer.

Bristen på förskollärare

I storstadsområden är det stor brist på utbildade förskollärare, vilket i min undersökning gäller

storstadskommunen och några av förortskommunerna. Skollagens krav på att förskollärare

ska leda arbetet gör att de få förskollärare som finns måste fördelas mellan förskolorna.

”Kravet på att det ska finnas förskollärare, i vissa arbetslag eller grupper kanske det inte finns

någon förskollärare, då måste de (som finns någon annanstans) flytta” (storstad). Det innebär

också att förskollärarna riskerar att bli väldigt ensamma. Landsbygdskommunerna har inte

alls samma problem. Där är tillgången på förskollärare god, ofta 2 per avdelning.

Personalgrupperna är också mer stabila över tid på landsbygden.

Kunskapsnivån

Kunskapen blir olika utifrån vilken utbildningsnivå som finns på förskolan. ”Ibland kan det

bli väldigt basic” (förort) säger en specialpedagog och menar att man får börja arbeta på den

nivå den frågande befinner sig. Att en fråga egentligen hör till den pedagogiska basnivån får

inte spela någon roll eftersom det påverkar barn negativt. Å andra sidan finns arbetslag som

har arbetat länge tillsammans och stött på många barn med särskilda behov. De har inte alls

samma behov av stöd. ”Man får nästan aldrig någon fråga från dom numera. De har blivit

väldigt duktiga” (landsbygd).

31

Förskollärares arbete

Fler av specialpedagogerna anser att det idag finns en alltför stor betoning på inlärning och

enskilda ämnen i förskolan.

 ”Man ska ha matematikhörna och naturvetenskapshörna och

utklädningskläder och sånt material finns inte längre i samma

utsträckning, utan det är det här att det är fokus på lärandet.”

(Fokusgrupp 1).

De menar att den traditionella förskolepedagogiken riskerar att försvinna, vilket bland annat

kan resultera i att stödja barn i lek och i andra sociala färdigheter kan komma i skymundan.

Att leka går från att vara en viktig aktivitet till att bli något man gör på tid som är över och att

man förväntar sig att alla barn ska kunna leka.

En specialpedagog berättar att hon vid ett besök på en förskola mött en förskollärare som

utbrast ” Vet du! Alla barn kan inte leka” med stor förvåning i rösten (fokusgrupp1).

Specialpedagogerna menar att leken och den sociala träningen är en av förskolans viktigaste

uppgifter. Det är verkligen sådant barnen behöver ha med sig i sitt vidare lärande.

Specialpedagogerna menar också att man arbetar med material på ett annat sätt nu. ”Förr var

man ute i naturen och tittade på kottar, barr och myror. Nu har man naturkunskap med en låda

med kort där den vuxne styr hur det ska användas” (fokusgrupp 1). Det blir mer material som

bara kan användas på ett sätt. Den stora utmaningen är att hitta sätt att se förskolans ämnen i

allt. Man behöver inte ha en samling där man tränar att rimma. Man kan leka med rimord i

sandlådan eller på promenaden. Det finns mycket matematik i att jämföra storlek i olika

sammanhang till exempel på en gungbräda. Det är just den förmågan som är den traditionella

förskolepedagogiken enligt specialpedagogerna.

Förhållningssätt

Förhållningssätt är något som kännetecknar såväl pedagogik som specialpedagogik. Synen på

barnet är ett av grundelementen för det pedagogiska och specialpedagogiska arbetet i

förskolan. Förskollärare och annan personal behöver uppskatta och värdesätta olikhet. ”Varför

ska alla vara lika” (fokusgrupp 1). I så väl det stora som i det lilla är det viktigt att diskutera

sin barnsyn och synen på det individuella barnet. Förskolan har traditionellt vilat på tre ben,

omsorg, fostran och lärande. Alla tre är lika viktiga betonar specialpedagogerna. Det behövs

en tydlighet så att barnen vet vad som förväntas av dem. Annars skapar det osäkerhet och oro

i barngruppen.

 Förskolans miljö

 I förskolan har man länge vetat om vilken stor roll miljön spelar. ”Vi har väl alltid talat om

vikten av en bra utemiljö och innemiljö” (småstad) sa en specialpedagog.

Hur används rummen

Rummen och de olika miljöerna ska inbjuda till lek och aktivitet. ”Man kan gärna ordna rum i

rummet” (landsbygd) och på det sättet bygga upp fler olika miljöer med olika ändamål.

32

Det behöver finnas plats där barn kan få lite enskildhet och det behöver finnas plats för fler

barn att leka tillsammans.

Ibland uppstår problem i en barngrupp därför att barnen helt enkelt inte förstår vad de ska

göra i ett rum. ”Ett teknikrum och så ligger där en ensam skruvmejsel och kanske någon

mutter. Det är ingen som förstår vad man ska göra där” (förort). Specialpedagogen menar att

man måste göra en miljö begriplig så att barnen förstår vad förskolläraren har tänkt att de ska

göra där. Att det finns en pedagogisk tanke med rummet. ”En tydlig miljö fungerar bättre för

barnen” (landsbygd). Likadant att man tar undan material som är trasigt. Det sänder annars

signalen att det inte är så noga, att man inte behöver vara rädd om grejerna menar

specialpedagogerna.

Att göra en observation av ett rum, hur det används och vad barnen egentligen gör där kan

vara nyttigt för alla förskolor när man ser över sin miljö.

En specialpedagog berättar att hon lärt sig väldigt mycket genom att göra just sådana

observationer. Används rummet på det sätt vi tänkte? Om inte, hur kan vi förändra det?

 Att möblera bort problem

”Det går att möblera bort en del problem i en barngrupp” säger alla specialpedagogerna. En

stor öppen yta inbjuder till att springa omkring. Likadant en lång korridor. Om man då inte

vill ha så mycket spring så får man försöka möblera bort den alltför stora ytan eller den långa

korridoren. ”och tänk, det blev helt annorlunda när de delade av den långa korridoren med en

bokhylla” (landsbygd).

Det är också viktigt att ordna den fysiska miljön efter den grupp man har för tillfället och inte

låta allt stå som det alltid har gjort. ”Får man många små barn i en grupp måste man arrangera

saker och möblera på ett annat sätt än när man bara har 5-åringar. Något annat leder till

onödigt tjat” påpekar en specialpedagog (landsbygd).

En specialpedagog säger om de skohögar som ibland bildas i hallen.

”Att försöka se med barnens ögon. Vad är det första jag ser när jag

kommer in, ja det är kanske skor i alla dess former, men ok, men var är

mina, tänker jag att en del barn måste börja funder över, även om de

känner igen dem så är det liksom så mycket skor.” (förort).

En sådan skohög kan göra att vissa barn börjar leta skor istället för att klä av sig

eller gå och tvätta händerna.

En bra miljö kan å andra sidan undanröja en hel del problem menar specialpedagogerna. En

specialpedagog sa specifikt att ”En bra miljö ger trygga barn” (förort). Detta visar vikten av

att lägga ett stort fokus på hur miljön i förskolan utformas.

Auditiv och visuell miljö

Vissa barn, säger specialpedagogerna, får problem av en rörig miljö, inte minst de med en

problematik inom det neuropsykiatriska området. Det gäller i hög grad den visuella miljön.

33

Om alla väggar är tapetserade med bilder, det hänger mobiler i alla fönster och det är massor

med färger överallt så blir en del barn visuellt överstimulerade och reagerar på det. Röriga

väggar är något många specialpedagoger ser. Man vill visa upp allt man gjort på förskolan,

men det blir fel.

Även den auditiva miljön behöver ägnas omsorg menar specialpedagogerna. ”Många barn är

känsliga för ljud och man behöver också tänka på fläktljud och sådant” (landsort).

Utemiljön

Utemiljöerna kan se väldigt olika ut, från förskolor i lägenheter som inte har någon egen gård

alls till de som har en stor inhägnad, välplanerad gård. De allra flesta förskolor har ofta någon

form av gård mer eller mindre bra. Personalen tenderar att delta mindre i barnens aktiviteter

utomhus tycker specialpedagogerna, vilket kan vara negativt för en del barn. Förskollärare

och barnskötare är då inte heller lika observanta på barnen och uppmärksammar då inte barn

som behöver stöd i sina aktiviteter.

Organisation

Organisationen spelar en stor roll både på styrningsnivån, det vill säga den nivå där

förskolechefen bestämmer arbetslag, gör upp arbetsscheman och barngruppen och den nivån

som bildas av avdelningspersonalens egen-organisering. I den ligger till exempel hur

personalen samarbetar med varandra, hur man ser på var i lokalerna man ska befinna sig med

mera.

Centrala stödteam och barnhälsoteam

Nästan alla specialpedagoger i undersökningen har suttit centralt placerade i sina kommuner. I

majoriteten av de kommuner som ingår i undersökningen, arbetar specialpedagogen enbart

mot förskolan, men det förekommer kommuner där man istället delat in kommunen i områden

och då har specialpedagog även hand om skolan

En del kommuner har byggt upp barnhälsoteam. Hur detta team ser ut varierar från kommun

till kommun, men flertalet har hämtat inspiration ur skollagens elevhälsa för barnen i skolan

och velat skapa något motsvarande för barnen i förskolan. Vanligt var att specialpedagogen

ingick i detta team. Det finns skillnader mellan kommunerna vad gäller stödet till

friförskolorna. I någon kommun har friförskolorna samma rätt till stöd som de kommunala,

men i många kommuner kan de behöva betala för att få stöd, medan det i några kommuner

inte får söka stöd från kommunens specialpedagoger alls.

I en kommun var uppdraget och organisationen kring specialpedagogens arbete mot

förskolorna mycket otydligt och växlade år från år. Kommunen verkar ägna sig åt en ständig

omorganisation. Att förskolorna ändå hittade fram till specialpedagogen berodde mest på att

hon funnits med länge och förskolorna sökte hennes namn, inte funktionen.

Specialpedagogerna har vanligen haft sina tjänster några år och kommit att bli väl kända på

förskolorna. Vissa kommuner har satsat mycket, där kunde man vara fler specialpedagoger i

förskolan, i andra var det bara en specialpedagog mot förskolan. Detta har inte enbart med

kommunens storlek att göra kan man konstatera.

34

Att söka extra pengar till verksamheten

I de flesta kommuner går det att söka extra ekonomiskt stöd för barn i behov av särskilt stöd

och det behövs ingen diagnos för att få del av extra medel.

Centrala medel, ingen

diagnos

Centrala medel, diagnos

behövs

Inga centrala medel

10 1 1

Tabell 7. Visar fördelningen mellan kommuner med eller utan centrala medel att söka samt

om det behövs diagnos eller inte.

Det är alltid förskolechefen som beslutar om ett barn är i behov av stöd enligt skollagen.

Sedan får förskolechefen söka extra medel. Dessa extra medel tilldelas verksamheten som ett

extra verksamhetsstöd och hur det ska användas beslutar förskolechef och förskollärare om.

Det kan gå till att minska barngruppen eller att lägga in extra personaltimmar. Personliga

assistenter förekom inte i de kommuner jag intervjuade.

Alla specialpedagogerna tyckte detta är bra. En personlig assistent är ofta en ung, outbildad

person och det finns stor risk att övriga i arbetslaget ser assistenten som enbart knuten till

barnet han/hon är anställd för, vilket ofta resulterar i att både barnet och assistent blir utanför

gruppen. En del av specialpedagogerna tycker att landstingets habilitering ofta trycker på att

det behövs en extra resurs och framför detta till föräldrarna. Det gör att det svårt för föräldrar

att se och förstå förskolans prioriteringar och arbetssätt menar specialpedagogen. Att

förskollärare och annan personal organiserar arbetet och miljön efter ett barns behov är inte så

lätt för utomstående att se.

I vissa kommuner är specialpedagogen med i den grupp som beslutar om extra ekonomiskt

stöd, i andra inte. Specialpedagogerna var alla nöjda med den medverkan de själva hade,

respektive inte hade i denna process. Ofta är ändå specialpedagogerna med eftersom de

tillfrågas och kan ge sina synpunkter på vilka som behöver stöd.

En kommun krävde diagnos för att ge extra medel och i en annan kommun fanns inga extra

medel att söka. Där var alla pengar redan utlagda. Vad man gjorde där var att pussla mellan

olika enheter så att de som hade störst behov ändå kunde få extra förstärkning när det var

nödvändigt.

Förskolecheferna

Förskolechefen finns närmare förskolorna, men är idag ofta knutna till fler förskolor. De har

mycket personal under sig och kan omöjligt ha överblick över allt som händer. Många har löst

detta genom att ha arbetslagsledare ute på förskolorna. De kan sedan fungera som

förskolechefens förlängda arm ute på förskolorna och kan också förmedla saker i andra

riktningen. En specialpedagog kastar fram tanken att man borde ha ledningsteam för förskolan

där en specialpedagog ingår. Förskolechefen skulle då få stöd kring barn i behov av särskilt

stöd och man skulle också kunna arbeta förebyggande.

Många barn under 3 år som behöver förskoleplats

Just nu råder ett högt tryck överallt på platser för de yngsta barnen. Olika kommuner har

försökt lösa detta på lite olika sätt. En del fyller helt enkelt på med fler barn i barngrupperna.

35

Det gör att småbarnsgrupperna ibland kan bli på ända upp till 17-19 barn. Där dessa stora

grupper för de yngsta finns är specialpedagogerna bekymrade. De ser barn som inte mår bra.

De små måste få knyta an till vuxna och om vuxna inte har tid så blir det inte bra för barnen.

Det blir också väldigt många relationer för barnen att bygga upp och hålla reda på. En

specialpedagog tyckte också att trenden var att det var sämre utbildad personal bland de

yngsta barnen. ”Sämst status” (förort)var hennes fundering kring detta.

På andra ställen har man flyttat 5-åringarna till skolan (tillsammans med sin personal) ett år

tidigare och därmed frigjort plats för de yngsta. På några ställen har man öppnat

specialavdelningar med bara småbarn.

 Barngruppernas storlek

Barngrupperna kan ha mycket olika storlek. Från de mer traditionella avdelningarna med ca

20-25 barn bland de äldre 3-5 åringarna till storavdelningar där man i princip slagit ihop en

förskolas avdelningar till en och där man kan ha 40-80 barn i gruppen. Också dessa

storavdelningar ser olika ut.

 Något ställe på landsbygden har gjort ett arbetslag av två avdelningar på en förskola. I

praktiken blev man mer flexibel när det gällde var personalen var. För barnen innebar det att

de var tillsammans i början och slutet av dagen. Så har man alltid arbetat på

fleravdelningsförskolor, skillnaden här är att man är lite mer fri med personalen och kan lägga

den där det passar.

Andra ställen har bokstavligt talat slagit ihop allt till en verksamhet, ibland med olika

hemvister eller med olika rum som har olika verksamhet. Tanken är då att barnen ska kunna

välja vad de vill göra. Varje ställe ska ha en personal som ansvarar för verksamheten just där.

Just de senare varianterna kan bli problematiska upplever specialpedagogerna. ”Det blir lätt

rörigt, varken barn eller personal vet var de ska vara” (storstad).

Ingen av specialpedagogerna ger uttryck för att det skulle finnas någon form av automatisk

koppling mellan stora barngrupper och många barn i behov av särskilt stöd (utom när det

gäller de minsta barnen). Däremot ställer de stora barngrupperna mycket större krav på tydlig

struktur och organisation, vilket gör att risk finns att fler barn faller utanför om man inte

lyckas skapa och upprätthålla denna tydlighet.

Var finns förskollärare och barnskötare?

Specialpedagogerna menar att det spelar stor roll hur förskollärare och övrig personal lägger

upp sitt arbete. De behöver finnas med i de olika rummen och kunna fungera som modeller

för barnen genom att vara med i leken. Det är så de kan vara med och stötta barn som inte

riktigt kan hantera situationer. Det innebär också att personalen sinsemellan måste veta var

man ska vara. Ska man ha stationssystem krävs mycket organisation så att personalen

verkligen vet precis vad var och en ska vara och göra.

En specialpedagog säger att det kan fungera med stationssystem ”om det finns en personal där

som tar emot barnen och de kan få vara där på sina villkor” (förort). Hon menar att något barn

kanske bara behöver en kamrat för att fungera och att då måste det få vara så.

36

 Inte att man ska vara ett visst antal på varje ställe. En annan specialpedagog säger” Det här

arbetssättet kräver otroligt mycket av pedagogerna” och menar vidare ”det tar tid att utveckla

ett sådant arbetssätt som fungerar, det kan ju bli bra med tiden” (småstad).

Vad gör förskollärare och barnskötare?

Vad förskollärare och barnskötare gör är också en faktor att räkna in i organisationen. Ägnar

de sig åt barnen eller är de upptagna med andra saker? ”Det är skillnad på en formmänniska

och en innehållsmänniska” menar specialpedagogerna under den första

fokusgruppsdiskussionen . ”För en formmänniska är det viktigt att vika handdukar och torka

diskbänken”. Innehållsmänniskan ser barnen som sin viktigaste uppgift och vill finnas med

där barnen är och i barnens lek. Personal som inte riktigt är närvarande skapar ofta problem i

barngruppen menar specialpedagogerna och säger vidare att deras vanligaste recept mot

problem är att säga åt personalen att vara med i barnens lek. Här är det viktigt att förskollärare

och barnskötare är medvetna om att det spelar roll vad de gör.

Hur ser dagen på förskolan ut?

Ofta har förskolorna längre öppettider än 8 timmar. Det innebär att all personal inte kommer

att vara närvarande under hela dagen. Dessutom ska personalen ha ut sina raster. Ofta kan

eftermiddagarna vara svårare än förmiddagarna säger specialpedagogerna. Någon i personalen

har gått hem så man är inte lika många och barnen är tröttare. Hur man organiserar raster,

aktiviteter och utevistelse kräver tanke så att man inte skapar extra problem.

Styrdokument

De officiella styrdokument som finns för förskoleverksamheten spelar naturligtvis en roll för

hur arbetet bedrivs även om det kanske ofta är av mer indirekt natur. Läroplanens föreskrifter

om vad som är förskollärarens ansvar och vad som ligger på hela arbetslaget spelar

naturligtvis stor roll. Läroplanen anger idag också att förskolorna ska arbeta med barns

lärande speciellt inom områdena språk, matematik, naturkunskap och teknik.

Läroplanen har stora krav på den dokumentation av både verksamhet och det enskilda barnet

som ska göras. En form av dokumentation, pedagogisk dokumentation, har blivit mycket

spridd. Där används ofta kamera så att man tar bilder eller filmar olika situationer.

Specialpedagogerna uttrycker en farhåga att det riskerar att blir alltför mycket

dokumenterande för arbetslagets eget lärande. Man fotograferar massor istället för att

samspela med barnen. ”De här barnen behöver ha samspel med levande människor och

vuxna” (förort) säger en specialpedagog och menar vidare att risken är att personalen gömmer

sig bakom en kamera och anser att dokumenterandet är deras viktigaste uppgift, inte att vara

helt närvarande i stunden tillsammans med barnen.

Hur arbetar specialpedagogerna?

Alla specialpedagogerna sitter centralt placerade i sina kommuner eller i en del av en

kommun. Ingen har anställning direkt mot en förskola. Det här gör att de kan komma in med

ett ”helikopterperspektiv” (förort) på verksamheten. Just att ha det här lite utanför

perspektivet beskriver specialpedagogerna som oerhört viktigt. Man kan hjälpa förskolläraren

och personalgruppen att se på sin verksamhet med fräscha ögon.

37

Man står lite vid sidan av vardagsbekymren så att säga och det gör det lättare att se. ”De blev

lite generade egentligen för att de inte kom på lösningen själva. Det var ju så oerhört enkelt att

bara flytta en hylla” berättade en specialpedagog under den första fokusgruppsträffen. På det

sättet kan även små saker göra stor skillnad, både för barn i behov av särskilt stöd och för hela

gruppen.

Specialpedagogerna beskriver att de försöker hjälpa till att hitta ett systematiskt helhetstänk

kring verksamheten för att se vad som kan behövas i det aktuella fallet. Att hjälpa till att

sortera för att komma fram till det som är det egentliga problemet kan också behövas ibland

och sedan att tillsammans med arbetslaget bolla för att hitta lösningar som sedan provas på

förskolan.

Specialpedagogerna får in sina uppdrag på lite olika sätt. I en del kommuner finns en klart

styrd uppdragsprocess där arbetslaget lämnar in en ifylld blankett för att få stöd. I andra

kommuner är det inte lika formaliserat utan där kan det räcka med att lyfta telefonluren och

slå en signal till specialpedagogen. I båda fallen finns både fördelar och nackdelar.

När man bara kan ringa är det enkelt att ta kontakt men när en blankett ska lämnas in har man

redan haft en process på förskolan att fylla i den. I de fallen märks inte olika

utbildningsbakgrunder lika mycket eftersom en förskolechef eller arbetslagsledare kan vara

involverad i frågeställandet. I båda fallen kan det lätt bli så att specialpedagog kommer att

ägna sig åt akutverksamhet. Man rycker ut när det är problem.

För att det överhuvudtaget ska vara möjligt att få in uppdrag måste specialpedagogen vara

känd ute på förskolorna, så att förskollärarna vet att de kan få hjälp. De måste ”ha tradition av

att söka hjälp” säger en specialpedagog (småstad) och menar att de förskolor hon inte får

ärenden från inte har någon sådan tradition. Det tar också några år när tjänsten är ny innan

förskolorna förstår att de kan få hjälp och vilken typ av hjälp specialpedagogen kan erbjuda.

”De har en vana att söka handledning och har sett nyttan med det” (förort) säger en annan

specialpedagog. Hon menar att personalen behöver uppleva det för att riktigt förstå att ”det

här är bra för oss” (förort).

En specialpedagog var ute mycket på förskolorna och bara hälsade på i början. ”de måste se

mig och lära känna mig” (förort). På det sättet kunde hon ta tag i saker hon såg och

bokstavligt ge förskolan stöd och hjälp och sedan fortsatte de att söka hennes stöd.

Ett återkommande problem för specialpedagogerna är att hitta tid att prata med arbetslaget.

Ett par specialpedagoger berättar att de försöker att lägga sina arbetstider så att de kan träffa

hela arbetslag tidigt på morgonen eller senare på kvällen efter det att förskolan har stängt.

Vanligen blir det så att man får prata med någon ur ett arbetslag som sedan i sin tur får föra

vidare ut till arbetskamraterna. Men tidsbristen gör sig inte bara gällande när det gäller att

träffa specialpedagogen. Personalen har också brist på tid för egen reflektion och reflektion

tillsammans i arbetslaget. ”Personalen har stort behov av att sitta ner och prata om sitt arbete.

Det hinner de aldrig annars” (storstad). Planeringstiden är snålt tilltagen och med all

dokumentation som ska göras så blir det också svårt att hinna med att reflektera över det de

gör.

38

 ”Förskollärarna är de nya lärarna” säger en specialpedagog (storstad) och berättar att hon ser

att de mejlar svar på frågor under helgen. ”De är måna om att göra ett gott jobb och tar med

sig planering och dokumentation hem” (storstad).

Specialpedagogernas arbetsmetoder

Det flesta specialpedagoger arbetar aldrig direkt med barnen. Två av de 14 intervjuade

specialpedagoger arbetar ibland enskilt med barn, och det var fall som gällde barn med olika

typer av språkproblem där barnen behövde någon typ av enskild träning. I övrigt arbetar man

indirekt genom förskollärare och övrig personal som finns på förskolan.

Handledning är den absolut vanligaste typen av stöd som ges till förskolorna. I

handledningen kan man reflektera och fundera över situationen och försöka hitta lösningar för

förskollärare att prova. Förskollärarna får sen prova det man kommit fram till under ett antal

veckor och så träffas man igen för att se hur situationen ser ut. ”Det är viktigt att man inte

förkastar det man provar för snabbt. Det behövs några veckor för att se utfallet” (förort) säger

en specialpedagog och menar vidare att personal ofta är för snabba med att byta metod. Ibland

kan det bli lite att ”det har vi prövat och det har vi prövat och ingenting fungerar” (förort), och

så har man i själva verket inte gett insatsen någon en reell chans att få sätta sig, innan man

förkastat den. En annan fälla arbetslaget kan gå i är att de tror att de gjort den åtgärd man

kommit överens om, men de kanske bara har utfört en del eller något helt annat menar en av

specialpedagogerna under andra fokusgruppsträffen. ”Det är inte alltid de gjort det vi kommit

överens om” (landsbygd).

Fler specialpedagoger framhåller att det inte finns några snabba lösningar som alltid fungerar.

Man kan inte arbeta efter modellen mot problem A använd metod B. ”Vi får se vad som

fungerar” säger en av specialpedagogerna (förort) och menar att man måste prova för att se

vad som fungerar i just det här fallet. De framhåller också att det är viktigt med tålamod

eftersom man inte alltid kan se en omedelbar förbättring efter att man vidtagit någon åtgärd.

Det kan dröja innan man ser resultat.

Olika sätt att förebygga problem finns också och förebyggande arbete är något som alla

specialpedagogerna gärna ägnar sig åt. De menar att allt man gör som direkta stödinsatser som

ges på grund av en frågeställning från ett arbetslag, borde gå att göra som förebyggande

arbete. Men alla har inte möjligheten riktigt. Det blir mer en verksamhet som rycker ut när

förskolorna kallar och då som svar på ett specifikt problem förskollärare och övriga

arbetslaget har.

Ett förebyggande arbete, som det vanligen ser ut, kan bestå i fortbildning av olika slag till

personal. Det är allt från riktade utbildningar kring någon funktionsnedsättning till kurs i

tecken som stöd. Andra typer av förebyggande arbete är att någon specialpedagog är med vid

projekterande av nya förskolor. Hon kan då se till att miljön inte blir helt tokigt inredd som

grund. Eller när en specialpedagog kan vara med och stötta förskolechefen i olika frågor som

rör till exempel organisation eller barn i behov av särskilt stöd.

39

Man kan också se handledningen som både fortbildning och förebyggande arbete i ett längre

perspektiv menar specialpedagogerna. Det kan leda till ny kunskap som omsätts i

barngruppen, vilket gör att man kanske klarar fler problem senare.

Var går gränsen mellan vanlig förskolepedagogik och specialpedagogik? Det är en svår fråga,

men en specialpedagog funderar över hur man ser på det när det som var speciellt förut har

blivit vardagsanvändning på förskolorna. Hon berättar att förut var bildscheman mycket

ovanligt och bildstöd var något man bara använde till speciella barn. Nu används bildscheman

i verksamheten utan att någon reflekterar över det.

”Det har blivit vanlig pedagogik, men sen har vi ju de här barnen

som måste ha varje bild helt individuellt. Det går inte med ett

bildschema för alla. Jag måste ha mina egna bilder en i taget”

(landsbygd)

I det senare fallet har det blivit speciellt igen. Tanken blir att personalen sett att någon metod

gynnar hela gruppen och har då tagit till sig den metoden som en standardmetod. Men sedan

kan det då dyka upp barn som återigen behöver ha sin egen variant av den metoden.

Många av specialpedagogerna är med och observerar ute i barngruppen. Man ser mycket då

säger de. Allt från hur miljön ser ut till hur förskollärare och arbetslaget lagt upp arbetet och

hur barngruppen fungerar. Specialpedagogerna menar också att de ibland får syn på andra

problem än dem som personalen har uppgett. Det kan vara andra barn, där specialpedagogerna

uppmärksammar att det inte fungerar riktigt så bra som förskolläraren och övrig personal tror.

Något personalen ofta behöver stöd med är föräldrasamarbetet. Det kan vara att man är

bekymrad för något barn och vill ha stöd och hjälp att framföra sina funderingar, kanske i ett

utvecklingssamtal. För föräldrarna är det ofta en lång och svår process att se och acceptera att

ens barn har problem.

”Det tar ju tid att inse, det växer bort, det blir bättre, men de ser hela

tiden att det inte blir bättre och till slut kommer de till den insikten att

det är något” (sagt om att acceptera att ens barn har någon

autismspektrumproblematik, förort)

En specialpedagog har utarbetat tydliga rutiner för något hon kallar ett förstärkt

utvecklingssamtal. Då förs anteckningar, uppföljningar och tid bestäms gemensamt.

Dokumentet undertecknas av alla och både förskolan och föräldrarna får varsitt exemplar.

Detta kan ske inte bara för barn i behov av särskilt stöd utan också när föräldrar har behov av

tydlighet på grund av en egen problematik, till exempel svag begåvning, språksvårigheter med

mera.

Det är viktigt att dra in föräldrarna tidigt när personalen känner oro för något barn, just

eftersom det är en process för föräldrarna också. Därför vill specialpedagogerna ofta att

personalen inhämtar föräldrarnas tillstånd för att de ska komma ut och observera i

barngruppen. Att be om föräldrarnas tillstånd är ett sätt att få föräldrarna med sig utan att det

behöver vara något katastrofläge anser specialpedagogerna.

40

 Sammanfattning av resultaten

Resultaten visar att de grupper förskolan ofta behöver stöd för att klara är barn med olika

typer av utagerande beteende. Vidare är det barn med kommunikationsproblem av olika slag.

Det kan vara antingen språkliga eller en autismproblematik där barnet både kan ha

kommunikationsproblem, men också problem i samspelet med andra barn. Det finns en grupp

barn som är tysta, ängsliga och tillbakadragna och som lätt glöms bort. Barn med klart

definierade medicinska funktionsnedsättningar är inte så vanliga, även om de finns. Den stora

andelen barn i behov av särskilt stöd har ingen diagnos.

Miljön är en viktig faktor när det gäller problemen i förskolan. Åtgärder i miljön kan förbättra

en situation avsevärt, liksom brister i miljön kan öka problemen. Det är också vanligt att man

är mindre uppmärksam på hur barngruppen fungerar i utemiljön.

Organisation – på förskolan är betydelsefullt. Det inbegriper hur personalen organiserar sitt

arbete, var de är i lokalerna och vad de gör. Organisation i en vidare bemärkelse sätter

ramarna för verksamheten. Hur många barn finns på avdelningarna, hur ser öppettider ut?

Styrdokumenten ger en annan sorts ramar för verksamheten. Idag finns ett stort fokus på

lärande i den reviderade versionen av Läroplan för förskolan 98/2010.

Läroplanen ger också anvisningar om den dokumentation som ska göras, både för varje barn

enskilt och för verksamheten.

Vad kännetecknar specialpedagogernas arbete mot förskolan

Utifrån undersökningens resultat återfinns följande faktorer som kan sägas känneteckna

specialpedagogernas arbete på förskolan.

 Utgår från faktiska förhållanden

 Arbetar med helheten (förskollärare, miljö, organisation)

 Mån om föräldrarnas process

 Förebyggande arbete

Utgår från de faktiska förhållandena

Man utgår alltid från problemställarens uppfattning av ett problem. Det behövs inte ställas

några diagnoser utan man letar efter lösningar och provar dem i barngruppen utifrån varje

enskilt fall. Specialpedagogerna utgår också ifrån förskollärares och personalgruppens egen

kunskapsnivå. Finns där bara barnskötare så arbetar man utifrån de förhållandena och finns

det fler med högskoleutbildning arbetar man utifrån det läget. Allt för att ge det stöd i gruppen

som behövs.

Arbetar med helheten

Man arbetar med en helhetssyn för att hitta arbetssätt och metoder som stödjer barn som

behöver det stödet. Det gäller förskollärares och övrigt personals förhållningssätt, miljöns

utformning och organisation som inbegriper allt från att organisera vem som gör vad på

förskoleavdelningen, till om personalens arbetsschema behöver ändras.

41

Föräldrarnas process

Alla specialpedagoger uttrycker en stor respekt för föräldrarnas process i att acceptera att de

har ett barn i behov av särskilt stöd. De är måna om att föräldrarna ska finnas med från början

och också att de professionella inte springer ifrån föräldrarna. Ser specialpedagoger och

personal att det skulle behövas en utredning väntar man in föräldrarna tills de är mogna att

söka utredningen. Man ser inte heller detta som att föräldrarna stoppar upp något eftersom

man redan arbetar, och ger förskollärare och arbetslag stöd att arbeta, utifrån barnens

problem. En utredning som leder fram till en diagnos är på det sättet inte alls nödvändig för

arbetet att hitta det som fungerar för det enskilda barnet.

Förebyggande arbete

Att arbeta förebyggande är något alla specialpedagoger önskar och många också gör. De

tycker att man kan göra mycket genom att till exempel vara med och ge synpunkter på miljön

i förskolan, tala om organisation, ge fortbildning i olika ämnen till förskollärare och arbetslag

med mera.

Specialpedagogerna ser också den handledning de ger i enskilda ärenden som en typ av

förebyggande arbete. Nästa gång arbetslaget möter ett liknande problem kan de prova något

av de verktyg de provade med något annat barn de mött tidigare.

7. Ett teorigenererande perspektiv – vad kommer fram?
Nu är det dags att lämna det beskrivande stadiet av redovisningen och se vilka teorier som

framträder ur materialet. Vad säger de om specialpedagogik i förskolan?

Det finns två delar som framträder i resultatet. Dels är det resultatet kring själva

problemformuleringarna och de påverkansfaktorer som framträder där. Dels finns

specialpedagogernas arbete som syftar till att påverka de problem förskollärare och övrig

personal upplever. Målet är att hitta metoder för att minimera eller eliminera problemen.

En specialpedagogisk påverkansmodell

(en bild av modellen visas i figur 2 sid 43)

Kärnan är det problem som finns, där förskollärare och barnskötare känner att de inte når fram

och hittar lösningar utifrån den kunskap och de erfarenheter de har. Problemen kan finnas

både hos en individ (fråga kring enskilt barn) eller hos en grupp (en fråga som rör flera barn

eller när barngruppen i sig inte fungerar).

Själva upplevelsen av, och i viss mån, vad som uppfattas som problem, beror av en rad olika

saker och skiftar från personalgrupp till personalgrupp och mellan olika individer. Vad har

hon/han för erfarenhet av något liknande tidigare, vad har hon/han för utbildning och vad har

den gett för redskap att hantera olika situationer, är exempel på sådana faktorer. Men också ett

förhållningssätt kan ge olika syn på vad som är problem. Vad är normalt enligt förskollärares

sätt att se? Har man ett strikt utvecklingspsykologiskt synsätt så blir synen på vad som faller

utanför normalgränsen en annan än om man tittar utifrån individens egna förutsättningar,

42

utveckling och lärande. Det en förskollärare anser är ett problem kanske inte alls är

problematiskt (eller åtminstone inte lika mycket) för en annan förskollärare.

Miljön spelar enligt specialpedagogerna en mycket stor roll för hur problem kan te sig i

förskolan. Miljön kan skapa barn i behov av särskilt stöd eller göra att fler klarar sin

förskolevardag utan större svårigheter, allt efter hur miljön är organiserad. Röriga miljöer där

det inte klart framgår vad personalgruppen har tänkt orsakar problem. Miljöer som bullrar och

är visuellt överstimulerande är inte heller bra. På samma sätt är miljöer med en tydlig

pedagogisk tanke och som dessutom inte är överlastade av för mycket visuella stimuli är ofta

bra för barn i behov av särskilt stöd. Så bra, att ett och annat barn överhuvudtaget inte får

några svårigheter.

Man kan också säga att en organisationsnivå kan inverka på de problem förskollärare och

arbetslag upplever. Från hur förskolan är organiserad till hur arbetslaget som helhet fungerar

tillsammans och kan utnyttja den kunskap som finns där, till hur den enskilda förskolläraren

organiserar sitt arbete. Här är förskolechefen en viktig person. Förskolechefen är den som har

det yttersta ansvaret för barn i behov av särskilt stöd och är också den som ska leda förskolans

pedagogiska arbete.

Alla dessa delar kan fungera väl eller mindre väl och det kan påverka de problem

förskollärare och arbetslaget upplever, i både positiv och negativ riktning.

Tillkommer gör de styrdokument som påverkar arbetet på förskolan. Skollagen, Läroplan för

förskolan, styrdokument som finns i den enskilda kommunen, kanske också lokala

arbetsplaner man gjort på den enskilda förskolan. Alla dessa styrdokument ger uttryck för en

barnsyn som är aktuell just nu och som den enskilde förskolläraren och hela arbetslaget har att

följa. Dessa styrdokument ger uttryck för samhällets syn på barn och barndom i förskolan.

Sammantaget ger detta stora möjligheter, att med dessa påverkansfaktorer, påverka problem i

såväl positiv riktning som i negativ.

Det går att använda modellen både på grupp- och på individnivå. På gruppnivå innebär det då

att man kan utforma en verksamhet som gör att fler barn mår bra i förskolan (inre cirkeln,

färre barn får problem) eller så att fler barn faller utanför, (yttre cirkeln).

På individnivå visar modellen hur väl verksamheten fungerar för det enskilda barnet och där

visar påverkansfaktorerna mer det man har att arbeta med för att lösa problemen och anpassa

verksamheten till barnets enskilda behov.

Skissen i figur 2 presenterades för de specialpedagoger som deltog i den första

fokusgruppsträffen. Kategorin Styrdokument lades till efter diskussion i gruppen då alla

specialpedagoger ansåg att läroplan och skollag har en stor indirekt påverkan på

verksamheten.

43

En modell av de specialpedagogiska påverkansfaktorerna

Figur 2 Påverkanskfaktorer i verksamheten

Skissen kan ses som en sammanfattning. Den yttersta cirkeln och den innersta cirkeln visar att

problemen kan bli större eller mindre beroende av de andra faktorerna. En pil visas från

styrdokument till förskollärare. Egentligen är det troligen så att styrdokument också påverkar

såväl organisation som miljön förutom förskollärare. Förskollärare kan påverka såväl miljön

som organisationen, men blir samtidigt påverkad själv av dessa faktorer. Även faktorerna

organisation och miljö påverkar varandra.

I bilaga 3 presenteras en praktisk tillämpning av påverkansmodellen. Det är en

dokumentationsmall som utgår från de faktorer som finns i påverkansmodellen och som kan

användas för att dokumentera de insatser som görs för barn i behov av särskilt stöd.

 Specialpedagogernas arbete, sett som en process

Specialpedagogernas arbete går ut på att försöka se och medvetandegöra förskollärare och

övrig personal om de påverkansfaktorer som finns och vilka förändringar man kan prova, så

att den positiva kraften blir så stor som möjligt och därigenom göra att själva problemet

44

förminskas. Hittar man förhållningssätt, lösningar i miljön och en bra organisation som kan

påverka problemområdet har man åstadkommit mycket, både för det inblandade barnet och

för arbetslaget. Man arbetar ständigt med en helhetssyn för att försöka se alla faktorer som

kan spela in. I en vidare bemärkelse försöker specialpedagogerna medvetandegöra

förskollärare och övrig personal om hur deras egen roll, miljön och organisationen kring

barngruppen påverkar.

Specialpedagogerna går vanligtvis inte in och utför de åtgärder man bestämt sig för att prova,

aktivt i barngruppen. Det blir en uppgift för förskollärare tillsammans med arbetslaget på

avdelningen. En insats kan vara sådant som att organisera om i hallen eller i samlingen, att

som förskollärare vara mer närvarande där ett visst barn är med mera. En insats görs inte

genom att lyfta ut barnet från gruppen. Däremot finns specialpedagogerna med och följer upp

resultatet av åtgärden. Blir resultatet det man har hoppats på? Helt, delvis eller inte alls. Ett

nytt läge uppstår som i sin tur ger nya frågor att arbeta vidare med. Man får prova sig fram

med en rad olika lösningar tills man hittar ett läge där problemet antingen har eliminerats eller

situationen har blivit hanterbart för förskollärare och övriga i arbetslaget.

En skiss av processen att hitta lösningar på problem

Problem

=Här ger specialpedagog ett förslag på insats. Antingen utifrån egen kunskap eller

genom att reflektera och fundera tillsammans med förskollärare.

 insats

=Man har bestämt sig för en insats som sedan förskollärare provar i praktiken. Den

utvärderas sedan,

Problem

= Man behöver nu arbeta utifrån det nya läget som uppstått. Ny specialpedagogisk

input behövs. Nya insatser att prova framträder.

 insats

= resultatet blir en ny insats utifrån hur problemet ter sig nu. Förskollärare utför.

Figur 3. Arbetsflödet

45

Enligt detta flöde arbetar man tills man nått ett läge där problemet antingen eliminerats eller

har blivit hanterbar. På detta sätt arbetar man systematiskt och bit för bit med problemlösning

tills målet är nått.

När vi tittar på det specialpedagogiska arbetet i förskolan på detta sätt, får vi en tvådelad

process. En del där specialpedagoger tillsammans med förskollärare ser över

påverkansfaktorerna, kanske ger ny kunskap och bestämmer en insats att prova. Den andra

delen består av själva utförandet, själva insatsen, det man bestämt att prova. Den utförs av

förskollärarna och personalen på förskolan.

 Slutsats

Den specialpedagogiska påverkansmodellen visar de faktorer som kan påverka det

problemområde förskollärare och arbetslag behöver stöd i att lösa, vidare visas processen från

problem till lösning. Tillsammans kan dessa bägge bitar sägas utgöra kärnan i det

specialpedagogiska arbetet i förskolan. Den specialpedagogiska processen utförs av

specialpedagogerna och förskollärare tillsammans. De är ömsesidigt beroende av varandra för

att nå en lösning. Specialpedagogerna står för att tillföra kunskap, en utanför-blick och

fungerar som bollplank och handledare. Förskollärare och övriga i arbetslaget provar de

åtgärder man kommit överens om i praktiken och därefter sker en gemensam utvärdering av

hur åtgärderna man vidtagit fungerat.

8. Specialpedagogik i förskolan – mot ett systemiskt tänkande
Om man ser på det mönster som uppstår av ett problemområde, sökande efter lösning/insats,

utvärdering bildas en cirkel. Man tar den processen så många varv att problemet är borta eller

har förändrats så att den blivit hanterbar.

Figur 4. En bild av specialpedagogiska åtgärder

Man tar processen i cirkeln så många varv som behövs för att hitta ett läge där problemet är

antingen löst eller situationen har blivit hanterbart. Det här är också en vanlig modell för

utvärdering.

Problemområde

Insats Utvärdering

46

Det går att ta ett steg till och göra en processcirkel som förenar både påverkansmodellen och

bilden av hur specialpedagogerna arbetar tillsammans med förskollärare och övriga i ett

arbetslag i att utföra de specialpedagogiska insatserna. Detta blir en specialpedagogisk

processcirkel som visar det specialpedagogiska arbetet på förskolorna.

En bild likt denna uppstår.

Figur 5. En specialpedagogisk processcirkel

Figuren visar hur man arbetar med ett problem genom att göra en förändring i någon av de

identifierade påverkansfaktorerna. En specialpedagogisk processcirkel har bildats.

Vad har man då för nytta av att se det hela som en cirkulär process? Här ser man hur teorierna

närmar sig systemteoretiska teorier, som just beskriver hur system fungerar och hur olika

delar i ett system påverkar varandra. Senge (1995, 2000) menar att se processerna är grunden

till att förstå de system som finns runt oss och det ger oss också nyckeln till förändring. Han

menar vidare att eftersom vårt språk är linjärt med enkla orsak- verkan- samband så tenderar

vi att tänka på samma sätt. Det gör att vi inte ser vad som påverkar vad. Om vi tar det

traditionella, kategoriska tänkandet som exempel, kan detta ses som ett linjärt tänkande.

Barnet = problemet, åtgärda barnet = problemet är löst. I ett systemiskt tänkande finns många

saker som påverkar varandra, det bildas komplexa mönster och orsakssamband. Många delar

finns som ömsesidigt påverkar varandra och där uppgiften är att se och förstå att allt hänger

ihop.

Det finns beröringspunkter mellan materialet i den här undersökningen och de systemteorier

Senge presenterat som de fem disciplinerna.

Problemområde

Pedagog
uppmärksammar

Specialpedagogen
ger input

 En förändring
bestäms.

Förändring av
någon

påverkansfaktor.
Förskollärare utför

Utvärdering

47

Det tydligaste exemplet är det Senge (1995, 2000) kallar fördröjning (delays). Den typen av

systemprocess infinner sig när specialpedagogerna menar att man inte får byta åtgärd för ofta.

Man måste ha tålamod och hålla kvar vid en förändring under en längre tid innan man kan

avgöra om förändringen i en påverkansfaktor haft någon effekt. Senge (1995) beskriver

processen som när man vrider på varmvattnet och det dröjer en stund innan varmvattnet

kommer.

Har man då hunnit vrida på varmvattnet mer eftersom man inte trodde sig vridit på tillräckligt

mycket blir vattnet plötsligt alldeles för varmt och man bränner sig.

 Vad kännetecknar specialpedagogiken i förskolan
Utmärkande för specialpedagogiken i förskolan är en helhetssyn på de problem som kan

uppstå. Faktorer i miljö, organisation samt förskollärares och arbetslagets förhållningssätt och

kunskapsnivå påverkar vad som uppfattas som problem, men också vägen till att hitta

lösningar. Specialpedagogiken är inte något som enbart utförs av en specialpedagog utan är

istället en process i samverkan med förskolans förskollärare och arbetslag som helhet. Inte

heller finns några färdiga lösningar utan specialpedagog letar tillsammans med förskollärare

och arbetslag efter fungerande åtgärder i varje enskilt fall.

Specialpedagogiken som kunskapsområde är viktig i förskolan och specialpedagogerna själva

spelar en stor roll i hur barns förskoletid ska gestaltas. Inte bara för barn i behov av särskilt

stöd. Specialpedagogerna bör spela en viktig roll i det förebyggande arbetet, vilket kan

påverka många barn i förskolan som annars kunnat få problem. Att förstå den gemensamma

processen betyder att man lägger vikt vid varje enskild del. Specialpedagogerna är viktiga,

men utan förskollärarna skulle det inte bli så mycket specialpedagogik i förskolan. De är de

som ska utföra de insatser man kommit överens om, men också de som ska upprätthålla en

verksamhet som fungerar för ett enskilt barn i behov av stöd över tid.

Vad tillför specialpedagogerna som inte förskollärarna själva kan stå för? Förutom en

fördjupad kunskap kring frågor som rör barn i behov av särskilt stöd, har de mestadels en

utanförblick som är värdefull. Det är alltid lättare att se en verksamhet utifrån än när man

själv står mitt i den. Specialpedagogerna har troligen också bidragit till att ändra synen från ett

diagnosorienterat tänkande till ett problemorienterat, vilket gör att långt många fler får det

stöd de behöver i förskolan. Att arbeta utifrån ett problem istället för en diagnos innebär också

att det medicinsk-psyklogiska synsättet inte längre har monopol på specialpedagogiken i

förskolan.

48

9. Diskussion
Kapitlet inleds med en diskussion av de specialpedagogiska utgångspunkter uppsatsen bygger

på. Därefter följer en diskussion kring påverkansmodellen och den specialpedagogiska

processcirkeln. Slutligen kommer de faktorer som ingår i påverkansmodellen att diskuteras i

förhållande till litteratur och tidigare forskning.

 Specialpedagogiska utgångspunkter
Skiljelinjen mellan vad som kan betraktas som specialpedagogik respektive vanlig pedagogik

är en viktig fråga och nödvändig att klargöra för att en diskussion kring specialpedagogiken

ska vara möjlig.

Svårigheter att definiera vad som är vad, visas till exempel i att Palla (2011) definierade ett

samtal som specialpedagogiskt utifrån att en specialpedagog deltog. Undersökningens

specialpedagoger säger att de ibland la sig på en nivå som de ansåg tillhörde en pedagogisk

basnivå, vilket exempelvis kan innebära att de gick in och påpekade att det är viktigt att kritor

och leksaker är hela och arrangerade på ett tilltalande sätt, när att de såg att denna kunskap

fattades. Är det specialpedagogik för att en specialpedagog var inblandad?

Ett synsätt, som dominerat historiskt sett, är att specialpedagogik i förskolan bara handlar om

barn med diagnos och en klar medicinsk funktionsnedsättning, som barn med synnedsättning

eller rörelsehinder. Resultatet i uppsatsen samt litteratur (till exempel Lutz, 2007) visar att

majoriteten av barn inte har någon diagnos, men det råder inget tvivel om att de har behov

som förskollärare och övrig i arbetslaget känner att de inte kan hantera själva.

Vad är specialpedagogik då? Gerrbo (2012) anser att utmärkande för specialpedagogiken är

att det alltid finns en koppling till barn/ elev i behov av särskilt stöd. Med tillägget om att

specialpedagogik också kan handla om att förebygga så att barn/elever aldrig hamnar i

gruppen barn/elev i behov av särskilt stöd.

Gerrbos (2012) definition och avgränsning passar mycket väl in på specialpedagogik i

förskolan, som den framstår i uppsatsens specialpedagogiska processcirkel. Här visas att

specialpedagogerna ingalunda är ensamma om specialpedagogiken i förskolan. Istället är

förskolechef och förskollärare tillsammans med arbetslaget de som är ansvariga för de

åtgärder som vidtas. Specialpedagogerna finns med som en viktig källa till kunskap och ger

med hjälp av handledning och andra insatser möjlighet till reflektion och vägledning. Men allt

förskollärare och arbetslag gör på förskolan är inte specialpedagogik utan endast det som

handlar om speciella insatser och anpassningar som görs med tanke på ett barn i behov av

särskilt stöd eller för att förebygga att barn hamnar i gruppen barn i behov av särskilt stöd.

Hur rimlig är påverkansmodellen och den specialpedagogiska

processcirkeln?
Påverkansmodellen i figur 2 (sid 43) är en direkt tolkning av resultaten enligt mitt sätt att se

det och har alltså en mycket direkt koppling till dessa. På ett sätt kan man se

påverkansmodellen som en bild av hela förskoleverksamheten. Påverkansfaktorerna är

användbara överallt i verksamheten. Något problem behöver inte finnas.

49

Påverkansfaktorerna är det som styr hela verksamheten. En stor fördel med att se detta är att

man har större möjligheter att göra något åt en situation eller del av dagen eller vad det nu kan

vara man vill förändra. Det som gör den specialpedagogisk är just kopplingen till barn i behov

av särskilt stöd (Gerrbo 2012).

Påverkansmodellen kan användas i en rad olika sammanhang inom specialpedagogiken i

förskolan. Den kan användas i direkta åtgärder, men den kan också användas i ett

förebyggande arbete. Specialpedagogerna säger att allt de gör som mer akuta insatser borde

gå att göra som förebyggande insatser, men då krävs att de har möjlighet till det i sina tjänster.

Enligt påverkansmodellen kan man minska eller öka problemen på gruppnivå. Med det menas

att fler barn kommer att få problem eller passa in beroende på verksamhetens utformning. Det

är på denna nivå man har stora möjligheter att arbeta förebyggande. Men på individnivå

kommer det alltid att dyka upp barn som har särskilda behov alldeles oavsett hur

verksamheten ser ut. Då visar påverkansfaktorerna det man har att arbeta med för att försöka

få verksamheten att fungera för det enskilda barnet.

Den specialpedagogiska processcirkeln (figur 5 sid 46) ger en bild av hur systemet kring den

specialpedagogiska insatsen fungerar på förskolan. Den visar att det ingalunda är

specialpedagogerna som ensamma står för specialpedagogiken på förskolan.

Specialpedagogerna bidrar och stöttar med kunskap, men det är förskollärare och arbetslag

som utför den specialpedagogiska insatsen på förskolan.

Att se specialpedagogiken i ett systemteoretiskt perspektiv är inte nytt. Björck-Åkesson

(2007) nämner både Bronfenbrenners ekologiska modell och Kyléns helhetssyn på människan

som systemiska modeller inom den specialpedagogiska forskningen. Även ICF, WHOs

internationella klassificering av funktionstillstånd, funktionshinder och hälsa, är något som

ofta nämns ihop med specialpedagogik (Björck-Åkesson, 2007; Socialstyrelsen, 2010). Syftet

med klassificeringssystemet är att vända uppmärksamheten mot omgivningens betydelse för

en individs delaktighet.

Vad är då skillnad mellan de redan befintliga systemteoretiska tankar och modeller och de

tankar och teorier som presenteras i uppsatsen? Jag vill här gå ett steg längre genom att inte

relatera till en enskild individ och dennes omgivning. I påverkansmodellen sätts ett problem i

centrum, inte en individ. Vad problemet är, kan variera, men behöver inte vara relaterad

enbart till en enda individ. Det kan också vara en grupp barn som inte fungerar tillsammans

eller ett arbetslag som inte hittat rätt sätt att möta en barngrupp som då inte fungerar så bra.

Att alltid relatera till en individ blir för snävt. Även Gerrbo (2012) anser att

specialpedagogiken kan handla om en grupp barn/elever. Likaså anser Gerrbo att

förebyggande insatser också hör hemma inom det specialpedagogiska fältet . Sett i det

perspektivet kan problemlösningen lika gärna vara att arbeta för att skapa en så tydlig

pedagogisk miljö som möjligt för att minska risken att skapa barn i behov av särskilt stöd.

50

Senge (1995, 2000) har ett organisationsteoretiskt synsätt vilket gör att där inte finns någon

enskild individ i centrum. Hans systemteoretiska modeller beskriver olika processer, och hans

modeller och resonemang verkar passa oväntat bra in på specialpedagogiken i förskolan och

på de processer jag själv funnit. Frågan infinner sig om det går att se alla de fem discipliner

Senge (1995, 2000) målar upp i sin systemteoretiska modell, i förskolans specialpedagogiska

processcirkel? Eller om det finns andra systemteoretiska modeller som kan fungera? Detta

ligger utanför syftet med den här uppsatsen och lämnas därför vidare till framtida forskning.

Problemområden – vilka problem har förskolorna?
De problem specialpedagogerna i undersökningen beskriver att de får in, överensstämmer väl

med tidigare forskning. Se till exempel Lutz (2007) och Björck-Åkesson (2007).

Problemområdena är främst barn som har svårigheter med koncentration, aktivitetsnivåer,

samspel med andra och kommunikation. Det finns också en stor grupp barn som har problem

inom autismspektrumområdet, vilket också ger samspelsproblem med omgivningen. Barn

med medicinska funktionsnedsättningar, som till exempel hörselskada, utvecklingsstörning

och rörelsehinder finns, men är inte så vanliga (Björck-Åkesson, 2007).

Barn i förskolan har vanligtvis ingen diagnos. Både Lutz (2007) och Björck-Åkesson (2007)

kommer fram till detta och samma sak säger specialpedagogerna i undersökningen. Det är ett

faktum som är förklarligt. Barn har ofta inte hunnit få en diagnos.

Frågan är om en sådan behövs. Både Lutz (2007) och Björck- Åkesson (2007) fann att

diagnos behövdes för att få stöd i förskolan. En diagnos som vanligen ställs av en profession

kopplad till det medicinskt- psykologiska fältet. Förskollärares tankar om problemen räknades

inte med. Här går de resultat jag har stick i stäv med Lutz. Hur kan detta komma sig? Lutz

(2007) utförde sin undersökning i början av 2000-talet. Då var det ännu inte så vanligt med

specialpedagoger som arbetade mot förskolan. Kan specialpedagogernas insteg i förskolan

göra att man blir mer problemorienterad istället för diagnosorienterad?

Specialpedagogerna i undersökningen underströk att i och med att de arbetade utifrån

pedagogernas problembeskrivning så behövdes ingen diagnos. En diagnos gjorde varken till

eller från. Den gav mestadels inget nytt i sig. På en punkt tyckte specialpedagogerna att en

diagnos kunde vara av värde och det var ur föräldraperspektivet. Då sett som ett sätt för

föräldrarna att få en större förståelse för barnets problem. Ofta öppnade också en diagnos

vägen för föräldrarna att få egna stödinsatser. Vanligtvis var inte heller möjligheten till extra

stöd knutet till en diagnos, så inte heller det argumentet fanns. Frågan är hur det blir när

barnet går vidare till förskoleklass och grundskolan? Att ha en planerad övergång är av

yttersta vikt framgår både av forskning (Sandberg, 2012: Philips & Meloy, 2012) och av det

specialpedagogerna i undersökningen säger. Specialpedagogerna tycker i allmänhet att skolan

oftare vill förlägga problemet hos barnet och att skolan inte alltid tog till sig de metoder som

fungerat i förskolan.

Sandberg (2012) kommer fram till att skolan ofta har en kultur där man vill vänta och se. Man

hoppas att problemet ska mogna bort. Här riskerar barn att råkar i kläm med det

förhållningssättet, om det finns sådant förskolan har arbetat med och hittat sätt som fungerat

bra för barnet, men som förbises av skolan.

51

En specialpedagog tyckte att kommunen behandlade barn med medicinska diagnoser bättre

när det gällde att förbereda för en övergång till förskoleklass. Detta ställer frågor på hur man

ser på diagnoser bland cheferna i den kommunen. Finns det fortfarande kvar tankar högre upp

i kommunhierarkierna att det är bra med en diagnos är en fråga man kan ställa sig.

 Förskollärare

Förskollärarna är kärnan till en bra verksamhet säger specialpedagogerna i undersökningen.

Forskning understryker att så är fallet. Visserligen visar Sylva et al (2010) att all

förskoleverksamhet har en positiv inverkan för barn i behov av särskilt stöd, men också att

den förskoleverksamhet som har högskoleutbildade lärare med 4-årig utbildning också är den

verksamhet som når de bästa resultaten. Det är förskollärare som ska hantera barn i behov av

stöd, organisationen och miljön.

 De flesta av specialpedagogerna lyfter fram att problemställningarna ofta är beroende av

utbildningsnivån hos frågeställaren. Självklart borde en högskoleutbildad förskollärare se mer

än en barnskötare, vilket inte är menat som att förringa duktiga barnskötare med lång

erfarenhet. Men välutbildade förskollärare är viktiga för förskolans kvalité och än viktigare

för barn i behov av särskilt stöd (Sammons, 2010; Taggert, 2010).

Samma sak konstaterar Nutbrown och Clough (2004) som även lägger till att förskollärare

behöver ha kunskap i specialpedagogik. Något uppsatsens undersökning belägger när man tar

i beaktande vilken viktig del förskollärarna är i det specialpedagogiska arbetet som visas i den

specialpedagogiska processcirkeln.

Den stora bristen på förskollärare som finns i framförallt storstadsområdena är bekymmersam

på fler sätt. Dels innebär det att man riskerar att få en förskola med sämre kvalitet än om det

finns fler förskollärare, dels innebär det att specialpedagogerna ofta får rycka in på en nivå

som egentligen är, som de säger, en basnivå pedagogiskt. Det finns en uppenbar risk att barn i

behov av stöd kommer i kläm, inte blir sedda och inte får det stöd de behöver och har rätt till.

Ett stort ansvar faller här på förskolechefen.

Leken och det sociala samspelt har spelat en central roll i förskolans pedagogik. Just att

utveckla barnens förmåga till socialt samspel genom lek lyfter specialpedagogerna fram som

en av förskolans viktigaste uppgifter.

Specialpedagogerna anser att förskollärarna tenderar att se (fri-) lek som något man gör på tid

som blir över istället för att vara ett viktigt moment under dagen. Nordin-Hultman (2004)

visar också på skillnaderna i dagsprogrammet mellan de engelska förskolorna och de svenska.

Hos oss är ofta verksamheten betydligt mer styrd av rutinsituationer som hela tiden bryter av

än vad som var fallet i de engelska förskolorna. Det ger en signal om att det kan vara viktigt

att tänka till över hur dagsprogrammet ser ut i förskolan. Kan man skapa mer obruten lektid?

Aktiva vuxna är också något som behövs i leken menar specialpedagogerna. Det visar även

Bygdeson-Larsson (2010) i sin studie. Att just, som förskollärare, gå in aktivt i samspel

mellan barn, var det som gjorde att många problem på förskolorna löstes. Förskollärarna fick

också en annan syn på barnet.

52

Man såg att mycket hängde på att barn misslyckades i sitt samspel med både barn och vuxna.

Därmed kunde förskollärare och annan personal inte längre uttrycka sig lika kategoriskt att

det var fel på barnet.

När man sedan ser att forskning visar att problem just när det gäller socialt uppförande kan ge

indikationer på att barnet får sämre skolresultat och betyg, känns det än viktigare att arbeta

med detta område (Malecki Kerres & Elliot, 2002).

I hela samhället, och i skolvärlden i synnerhet, finns ett stort fokus på inlärning idag.

Ungdomarnas skolresultat sjunker och Sveriges plats som en av de bästa skolnationerna i

världen är klart underminerad. Nu skallar ropen på en kvalitetsförbättring i hela skolsystemet

och förskolan är inget undantag. Förskolan är nu ålagd att ge undervisning i språk, matematik

natur och teknik. Undervisning på förskolan är inte samma sak som undervisning i skolan.

Men det är lätt att man glömmer just det och ger verksamheten en större skolprägel så till vida

att man ordnar aktiviteter där man ska undervisa i de olika ämnena. Det är inte traditionell

förskolepedagogik anser undersökningens specialpedagoger, som alla är bekymrade för det

ökade fokuset på inlärning i dagens förskola.

Här finns alltså en skillnad mellan det specialpedagogerna i uppsatsens studie upplever och

det och Ljung-Djärf&Tullgrens (2010) resultat där de fann att förskollärare var mycket måna

om den traditionella förskolepedagogiken och arbetade efter den, även om det ibland var på

tvärs med rådande styrdokument. Kan en förklaring vara att när Ljung-Djärf och Tullgrens

artikel kom 2010, hade inte den reviderade läroplanen nått ut i förskolorna? Det är först med

den som det större ansvaret för en del uppgifter tydligare läggs på förskolläraren. Kanske

spelar det också roll att Skolinspektionen börjat granska förskolan och kommit med just kritik

av förskolornas hantering i det de kallar det förstärkta pedagogiska uppdraget i förskolan och

som just är ett tydligare fokus på de ämnen som ska förekomma i förskolan

(Skolinspektionen, 2012).

En gång tidigare har förskolebarn varit föremål för organiserad undervisning och det var

under småbarnsskolornas tid på 1800-talet. De argument som då framfördes för undervisning

av de minsta, har en del gemensamt med dagens debatt. Såsom att barn har så lätt att lära sig

vilket gör det till tidsslöseri att inte utnyttja förskoleåren (Westberg, 2008). Den

undervisningen bedrevs under betydligt mer skollika former än undervisningen på dagens

förskolor, men det kan ändå vara värt att lyfta fram den kritik som då gjorde att den strikta

undervisningen övergavs till förmån för förskolepedagogiken, främst i Fröbels

barnträdgårdstappning.

Granbom (2011) skriver om den diffusa expertroll förskollärare ofta intar. Enligt henne anser

förskollärarna att det är för att föräldrarna ska känna fortsatt tilltro, i sin egen föräldraroll.

Här uppstår någon form av sammanblandning i enlighet med den hemdiskurs Nordin-Hultman

(2004) beskriver. Om förskolan ska liknas vid ett hem så kan personalen där bli

ställföreträdande expertföräldrar och då är det klart att föräldrarna kan tvivla på sin egen

förmåga att vara förälder (Granbom 2011).

53

Troligt är dock att den reviderade läroplanen (Lpfö98/10) kommer att ändra på detta synsätt,

även om det tar tid. Här står klart och tydligt att det finns delar i verksamheten förskolläraren

ensam är ansvarig för och andra där hela arbetslaget ansvarar gemensamt. Kanske kan den

legitimering av förskollärare som nu genomförs också bidra till att stärka förskollärarens

position.

Specialpedagogerna och specialpedagogiken är beroende av samarbetet med förskollärarna i

de specialpedagogiska insatserna. Välutbildade förskollärare, med en insikt om sin egen roll

och betydelse är därför av yttersta vikt. Speciellt för de barn i behov av särskilt stöd som finns

på förskolorna.

 Miljön

Att miljöns utformning har stor betydelse för barns problem finns belagt i tidigare forskning

(Nordin-Hultman 2004; Granbom 2011). Undersökningens specialpedagoger menar också att

miljön har mycket stor betydelse och att man, ofta med enkla ommöbleringar, kan skapa både

en bättre fungerande barngrupp, samt underlätta för enskilda individer. Lika lätt är det också

att med en olämplig utformning av miljön påverka barngruppen negativt. En viktig

förebyggande specialpedagogisk insats skulle vara att tala om hur man ordnar miljön

respektive de fällor som gör att det inte blir bra. Miljön är alltså ett mycket verkningsfullt

specialpedagogiskt verktyg.

Förr fanns ytnormer för hur många kvadratmeter som skulle finnas per barn. Nu är de

borttagna och det har mestadels blivit betydligt fler barn på samma yta (Granbom, 2011). Det

gör att det ställs ännu högre krav på vad förskollärarna gör av miljön. Större barngrupper

kräver en större flexibilitet i hur lokalerna utnyttjas menar Granbom (2011). Hon menar

vidare att själva användandet av lokalerna kan vara en indikator på hur flexibla förskollärarna

är och på deras förmåga att möta barnens olika behov och intressen. Det här är något

specialpedagogerna också sett när de säger att det kan gå bra med både stora grupper och

organisation i stationssystem, OM alla vet vad de ska göra och vara, alltså att det finns en

tydlighet.

Förskolornas problem med höga ljudnivåer är något som har varit uppmärksammat. Många i

personalen får med tiden hörselnedsättningar och tinnitus (Sjödin 2012). Men även barnen

drabbas av en dålig auditiv miljö. Höga ljudnivåer och ständiga ljud som finns i omgivningen

är tröttande för alla som vistas i miljön menar undersökningens specialpedagoger, som även

nämner sådana ljud som fläktljud som en källa till störning för barn som är känsliga för ljud.

Specialpedagogerna tycker alla, att förskollärare och övriga i arbetslaget, inte lägger lika stor

vikt vid utemiljön som miljön inomhus och inte heller deltar lika aktivt själva utomhus.

Följden blir att förskollärare och arbetslag riskerar att inte upptäcka de problem som kan

finnas vid utevistelsen. Ser man utevistelsen som en rast och kan det innebära det att man har

en mer skollik syn på verksamheten? Det föreslog specialpedagogerna som en tänkbar

förklaring till fenomenet. Ändå är utevistelsen en viktig del av den traditionella

förskolepedagogiken.

54

Sett i ett specialpedagogiskt perspektiv är alla delar under dagen på förskolan lika viktiga

enligt studiens specialpedagoger. Det innebär att aktiviteterna inomhus är lika betydelsefulla

som utevistelsen.

 Organisation

 En specialpedagog kastade fram idén om att specialpedagoger borde ingå i ett ledningsteam

för förskolan. Hennes tanke var att förskolechefen då kunde få stöd kring de frågor som berör

barn i behov av särskilt stöd och hjälp i den pedagogiska ledningen så att man får en så bra

verksamhet som möjligt för dessa barn. Specialpedagogerna i undersökningen säger att en

otydlighet i verksamhetens utformning ger otrygga barn och att man därmed riskerar att skapa

barn i behov av särskilt stöd. Det visar vikten av en tydlig struktur av verksamheten och en

god pedagogisk ledning.

Gerrbo (2012) har uppmärksammat detta, men ur ett skolperspektiv. Han talar om

”specialpedagogiska riskmoment” (sid 268) och menar att det är tillfällen som övergångar,

ökad rörlighet, ett ökat avstånd till vuxna med mera. Det är lätt att se att dessa tillfällen finns

det rikliga möjligheter att skapa under en förskoledag. Detta visar vilken stor betydelse

förskollärare och ett välfungerande arbetslag har. En förskollärare, eventuellt tillsammans

med specialpedagog, kan förutse var det kan bli problem och förebygga.

Det finns dock delar inom området organisation där arbetslaget inte har någon påverkan.

Barngruppernas storlek är ett exempel. Det är numer nästan alltid en ekonomisk fråga.

Intressant är att specialpedagogerna inte automatiskt sätter likhetstecken mellan stora

barngrupper och många barn i behov av särskilt stöd, utom när det gäller de allra yngsta och

möjligen också när det gäller barn med autism. Specialpedagogerna menar att en bra

organisation och miljö kan göra att det fungerar bra även för barn i behov av särskilt stöd.

Men risken är större att organisationen är otydlig och att det blir rörigt och att det snarare är

det faktumet som gör att fler barn får problem. Inte de stora barngrupperna i sig.

Undantaget är de yngsta barnen där specialpedagogerna tycker att det är av yttersta vikt att

storleken på barngrupperna hålls nere. Här säger alla specialpedagogerna att de ser små barn

som far illa i de stora barngrupperna. Inte så att små barn inte klarar av gruppverksamhet, men

var går gränsen för vad som är en för stor grupp? Hänger det på antal barn eller antal vuxna

per barn? Melhuishs (2010) studie visar att barn som börjar tidigt på förskolan har en ökad

risk för att uppvisa beteendeproblem. Inget nämns kring gruppstorlek och annat som kan ha

betydelse för detta. Visserligen har problemen klingat av vid 10 års ålder, men det innebär att

barn kan få en stämpel som problematiska redan under förskoletiden eller i början av skolan.

Dessa resultat tyder på att man bör ta det specialpedagogerna säger om de allra yngsta barnen

på största allvar.

Gruppen barn med autismliknande problem är också en grupp där specialpedagogerna lyfter

fram svårigheterna med de stora barngrupperna. Det är den enda grupp där någon

specialpedagog sagt att hon är tveksam till inkludering. Gruppen barn med autismliknande

problem är dock inte enhetlig.

55

Autismproblematiken spänner över ett stort fält både vad gäller svårighetsgrad och också vad

gäller tillkommande problematik i form av till exempel utvecklingsstörning. Det kan finnas

både barn som fungerar i den vanliga verksamheten med rätt stöd och de där verksamheten

inte alls tillför något positivt, trots bra stöd.

10 Metoddiskussion
Tidigare forskning inom området förskola och specialpedagogik har gjort nedslag på olika sätt

inom området specialpedagogik i förskolan, men ingen har, mig veterligt, beskrivit hur

specialpedagogiken mer övergripande kan te sig på förskolan. Användandet av grundad teori

har, genom dess teorigenererande karaktär, gjort det möjligt att se på specialpedagogiken i

förskolan på ett mer övergripande sätt ur förskolans synvinkel. Både Denscombe (2009) och

Hartman (2001) anger också att GT passar bra att använda på områden där det inte finns så

mycket teorier och forskning sedan tidigare.

Vad finns det då för svårigheter med att utföra en studie med grundad teori? Ett problem är

frågan om teorimättnad och behovet att eventuellt göra ytterligare studier/fältundersökningar.

I en masteruppsats är tiden begränsad och det har inte funnits tid till ytterligare studier utöver

de fokusgrupper som tillkommit under studiens gång. Fokusgrupperna har delvis fyllt behovet

av nytt material, men i övrigt har jag fått gå tillbaka till det redan insamlade materialet, vilket

Guvå och Hyllander (2003) anger fungerar när man inte har tid till ytterligare datainsamling.

Vad gäller teorimättnad uppstod en sådan genom att alla specialpedagogerna hade, i allt

väsentligt, samma syn på alla frågor, trots att deras yttre betingelser skiljde sig en hel del från

varandra. Det senare kan också ses som en indikation på att studiens resultat skulle kunna

representera en större grupp specialpedagoger än de som ingår i studien.

En aspekt av GT är, enligt Glaser (2010) att forskaren inte ska ha för stor förförståelse för

området. Man kan då fråga sig hur detta ter sig när jag både är förskollärare, specialpedagog

och tidigare har arbetat inom förskolan som förskollärare? För egen del kan sägas att det var

länge sedan jag arbetade i förskolan som förskollärare, ca 15 år sedan. Inte heller mitt arbete

som specialpedagog har varit inom förskolan. Det har gjort att min förförståelse för hur

förskolans verklighet ser ut idag inte varit så stor. Däremot har min förståelse av förskolans

pedagogik och arbetssätt varit en tillgång i och med att jag lätt kunnat förstå och sätta mig in i

specialpedagogernas berättelser om deras arbete ute på förskolorna.

Guvå och Hyllander (2003) anser att man till en början inte kan titta på redan existerande

teorier som kan finnas. Då riskerar man att bli färgad av dessa och teorin undersökningen

genererar, är då inte helt grundad i datamaterialet. Däremot menar Guvå och Hyllander (2003)

att man gärna kan anknyta till redan existerande teorier när den egna undersökningens teori

väl är genererad. Detta kan då visa att de teorier som genererats har anknytning till redan

existerande forskning och därmed fungera som bro över till angränsande forskningsområden

(Guvå & Hyllander, 2003). I slutfasen av detta arbete har en viss anknytning till Senges

(1995, 2000) systemteorier framkommit.

56

Glaser (2010) menar att den grundade teorin ska kunna tala för sig själv när den väl är

genererad och nedskriven, men nämner fyra kriterier som kan användas för att bedöma en

grundad teori.

 Passform

 Att teorin fungerar

 Relevans

 Modifierbarhet

Passform anser Glaser (2010) är en form av validitet. Passar den genererade teorin till de data

som finns i studien? Här ska det gå att följa vägen från data till begrepp och vidare till den

slutliga teorin.

Att teorin ska fungera anser Glaser (2010) också är en viktig del av valideringen. Teorierna

ska på ett begripligt sätt hänga ihop med resten och också förklara det teorin är tänkt att

användas till på ett begripligt sätt.

Teorin ska ha en relevans för de aktörer som berörs av teorin. Teorin ska dessutom vara

möjlig att förändra om nya data tillkommer menar Glaser (2010).

Jag har försökt beskriva de olika kategorier som uppstått och mitt sätt att sortera dem, så att

man ska kunna följa mina tankegångar. Hur idén till en teori uppstår ur det materialet är inte

helt lätt att beskriva, men man bör kunna se att teorin inte är gripen helt ur luften.

Jag har också använt mig av respondentvalidering som, enligt Denscombe (2009), är ett bra

sätt att validera de fynd man gjort. Vid båda fokusgruppstillfällena har teorier och modeller

presenterats och även diskuterats. Speciellt vid fokusgrupp 2, när alla teorier presenterades,

uttryckte alla närvarande respondenter att teorier och modellen både beskrev och förklarade

deras arbete mot förskolorna och gav en bild av specialpedagogiken på förskolan, enligt deras

sätt att se på den.

Andra metoder hade också kunnat passa in på uppsatsens syfte. Till exempel kunde ett mer

tolkningsinriktat angreppssätt varit tillämpbart och det är möjligt att delar av studiens resultat

hade varit liknande, till exempel påverkansmodellen, som har en så direkt koppling till det

empiriska materialet.

Studiens datainsamling består av både enskilda intervjuer, intervjuer med två personer

samtidigt och fokusgrupp. Wibeck (2010) anger att en fara vid användandet av fokusgrupp är

att respondenterna i gruppen endast säger det som alla andra säger. Användandet av både

enskilda intervjuer och fokusgrupp har avsevärt begränsat det problemet eftersom alla tidigare

kunnat uttala sig i enskilda intervjuer samt i tre fall i en parintervju. Däremot har

fokusgruppen kunnat användas för gemensamma reflektioner, vilket givit värdefull data kring

ett ämne där man vanligtvis inte teoretiserar så mycket, enligt de specialpedagoger som ingick

i fokusgrupp 1. Fokusgrupp 2 användes i huvudsak till respondentvalidering vilket också hade

ett värde i sig.

57

I vilken mån var det då bra med de enskilda intervjuerna? För min del blev det lättare att se

den stora samstämmigheten, mellan de i studien ingående specialpedagogerna, som bara blev

större för varje enskild intervju och parintervju som genomfördes. Underlaget blev därmed

stort och fokusgruppen kunde användas till fördjupning, mer än som grundmaterial.

En svårighet och begränsning vid en kvalitativ studie är alltid det begränsade antalet

medverkande. Kan studiens resultat anses som representativt? I mitt fall ser jag att den

samstämmighet som finns bland de intervjuade specialpedagogerna kan indikera att studiens

resultat skulle kunna representera en större grupp specialpedagoger. Studiens

specialpedagoger representerar fler olika typer av kommuner, de är utbildade vid olika

tidpunkter och vid olika lärosäten och ändå är de så överens i alla väsentliga frågor.

11 Konklusion
Specialpedagogik på förskolan har tidigare ofta handlat om barn med olika medicinska

funktionsnedsättningar. Idag handlar specialpedagogiken på förskolan mer om de problem

som kan uppkomma, visar uppsatsens studie. Specialpedagogiken har gått från en individ med

en funktionsnedsättning till ett synsätt där ett problem står i centrum. Sedan kan problemet

hänga ihop med en individ, men det kan också vara en grupp som utgör problemet. Eller ett

annat barn, än det barn man först trodde orsakade problem.

Detta har medfört att en diagnos inte alls spelar samma roll som tidigare, när det var ett

villkor för att få stöd och hjälp. Naturligtvis ska de barn som ser eller hör dåligt få möta en

pedagogik som är anpassad efter deras förutsättningar. Men för barnen med fysiska

funktionsnedsättningar finns ofta väl etablerade hjälp- och stödsystem. Dessa barn är också i

klar minoritet och har därför inte stått i fokus för studiens specialpedagoger när de beskrivit

sitt arbete och hur de ser på specialpedagogiken på förskolan.

Många av de system och tankar som finns kring specialpedagogiken är fortfarande i hög grad

anpassade efter tanken på en invid med personliga förutsättningar, som gör att individen av ett

eller annat skäl behöver få omgivningen anpassad och/eller ett anpassat bemötande, för att

kunna vara delaktig. ICFs (Socialstyrelsen 2010) klassificeringssystem hör dit.

ICF (Socialstyrelsen, 2010) visar på omgivningsfaktorernas betydelse för en individs

möjlighet till delaktighet, men det är fortfarande ett fokus på individens funktioner och brister.

Hårddraget kan sägas att det fortfarande finns en individ behäftad med något fel, men att man

genom att tillrättalägga omgivningsfaktorer ändå möjliggör delaktighet och utveckling. ICF

visar mycket väl hur det bör fungera när en person har en fysisk funktionsnedsättning, till

exempel är blind, men är ICF till hjälp när barn får problem i en pedagogisk ogenomtänkt

miljö? Risken är att man, även om man försöker åtgärda miljön för att rätta till problemet, ser

en individ som på något sätt har någon defekt som gör att han/hon reagerat.

Det innebär en del, ibland lite svindlande, tankeövningar när man ska gå från det

individcentrerade sättet att se på specialpedagogiken till det problemorienterade. Speciellt om

man lägger till Gerrbos (2012) definition av specialpedagogik såsom varande något som är

kopplat till barn i behov av särskilt stöd. Hur går det ihop egentligen?

58

Ett barn i behov av stöd är väl en individ? Men enligt mitt sätt att se på det så är det problemet

barnet har, vi ska se på. Det är problemet eller de uttryck problemet tar, vi ska försöka lösa.

Dessutom kan det gälla en grupp barn, eller kanske en individ eller grupp som kan komma att

få problem i framtiden skriver Gerrbo (2012). Sett ur den synvinkeln har vi definitivt lämnat

individen bakom oss.

Om man har en individförankrad syn på specialpedagogiken får man svårt att förklara de barn

som får större problem än vad de annars skulle haft på grund av att förskollärare och arbetslag

inte förmår möta dem på ett sätt som fungerar för det enskilda barnet eller att miljön inte är

utformad efter barnens behov. När de vuxna hittar sätt att arbeta för att möta barnets problem

kan problemen minimeras och kanske rent av, i bästa fall, försvinna helt. Det visar, enligt mitt

sätt att se på fenomenet, att det inte är något hos individen, som denna individ är behäftad

med för all framtid, utan omgivningen som inte fungerade för individen och att det var det

som var problemet.

Förslag till fortsatt forskning
Uppsatsen ger många uppslag till fortsatt forskning. Området är tämligen outforskat vilket gör

att det finns mycket som behöver belysas ytterligare som till exempel kopplingarna till

systemteorin. Finns någon systemteoretisk modell som passar extra bra och i så fall vilken och

på vilket sätt skulle den bidra till att belysa specialpedagogiken på förskolan ytterligare?

 Men här finns även frågor som lyfts direkt av de intervjuade specialpedagogerna och som

behöver utforskas. Till exempel det faktum att specialpedagogerna beskriver att de tycker att

de yngsta barnen far illa i stora barngrupper. Här skulle en studie över hur de yngsta barnen

fungerar i stora barngrupper vara av värde. Samma sak gäller barn med autism. Här skulle

behöva kartläggas hur barngrupperna fungerar för barn med autism. Också skulle olika

aspekter, som graden av autism, tillkommande problem kanske i form av ytterligare

funktionsnedsättning, behöva belysas.

Friförskolornas möjlighet till specialpedagogiskt stöd i kommunerna behöver

uppmärksammas. Får de ta del av det specialpedagogiska stöd kommunerna tillhandahåller till

sina egna förskolor? Är det så att många kommuner lämna friförskolorna i sticket och menar

att friförskolorna själva får lösa sina specialpedagogiska behov?

Likaså hur/om specialpedagoger i kommunen har gjort att synen på diagnos förändrats. Hur

ser det då ut i de kommuner som inte har någon specialpedagog anställd mot förskolan? Hur

blir det specialpedagogiska stödet mot förskolan i de kommuner som organiserat

specialpedagogerna i områden, där specialpedagogen ska ta hand om både skola och förskola

och där specialpedagogen inte behöver ha förskolebakgrund.

Uppsatsen lyfter fram förskollärarens viktiga del i det specialpedagogiska arbetet på

förskolan. Även här finns områden som behöver ytterligare belysning. Hur ser förskollärare

på specialpedagogik? Vad ska en bra grund, när det gäller specialpedagogisk kunskap bestå i

för en förskollärare?

59

Ytterligare en fråga som vore intressant att få belyst är hur specialpedagogiken på förskolan

skiljer sig från specialpedagogiken i skolan, finns skillnader i synsätt mellan förskollärare och

lärare och mellan specialpedagoger inom de respektive områdena.

Under senare år har antalet artiklar och avhandlingar som berör ämnet specialpedagogik i

förskolan ökat. Min förhoppning är att allt fler ska finna detta ämne intressant. Här finns så

mycket att utforska som kommer att kasta nytt ljus på specialpedagogiken i förskolan och som

kommer att öka vår förståelse för vad barndom i förskolan kan innebära.

60

Litteratur

Ahlberg, Ann. (2007). Specialpedagogik – ett kunskapsområde i utveckling. I Nilhom, Claes

& Björck-Åkesson, Eva (red). Reflektioner kring specialpedagogik – sex

professorer om forskningsområdet och forskningsfronten. Stockholm:

Vetenskapsrådet.

Baylis, Phil. (1998). Models of complexity: theory-driven intervention practices. In Clark,

Cathrine. Dyson, Alan & Millward, Alan (Eds) Theorising Special Education.

London, NewYork: Routledge.

Björck-Åkesson, Eva. (2007). Specialpedagogik – ett kunskapsområde med många

dimensioner. I Nilhom, Claes & Björck-Åkesson, Eva (red). Reflektioner kring

specialpedagogik – sex professorer om forskningsområdet och

forskningsfronten. Stockholm: Vetenskapsrådet.

Bygdeson-Larsson, Kerstin. (2010). ”Vi började se barnen och deras samspel på ett nytt sätt" :

utveckling av samspelsdimensionen i förskolan med hjälp av Pedagogisk

processreflektion. Akademisk avhandling. Umeå : Umeå universitet. Umeå.

Clark, Catherine., Dyson, Alan., & Millward, Alan (eds). (1998). Theorising special

education. London: Routledge.

Denscombe, Martyn. (2009). Forsknings-handboken- för småskaliga forskningsprojekt inom

samhälssvetenskaperna. Lund: Studentlitteratur.

Ekbackeskolan, Osby (2013). Informationsblad Barnskötarutbildning på yrkesvux.

http://www.ekbackeskolan.nu/images/Komvux/Barnsk%C3%B6tareutbildning_

2013.pdf 9 .(hämtat 13/4 2013).

Emilson, Anette. (2008). Det önskvärda barnet: fostran uttryckt i vardagliga

kommunikationshandlingar mellan lärare och barn i förskolan. Avhandling för

doktorsgrad. Göteborg : Göteborgs universitet, Göteborg .

European Agency for Development in Special Needs Education, (2010). Tidiga insatser för

barn i behov av stöd – Framsteg och utveckling 2005- 2010. Odense, Danmark:

European Agency for Development in Special Needs Education.

Fellenius, Kerstin., & Rehnman, Anna-Carin. (2003). Specialpedagogisk kunskap på distans.

Möjligheter och hinder i lärandet. Stockholm: Lärarhögskolan Stockholm,

institutionen för individ, omvärld och lärande.

Folke-Fichtelius, Maria.(2008). Förskolans formande. Statliga regleringar 1944- 2008.

(avhandling för doktorsgrad.Uppsala Universitet).

Forskningsetiska principer inom humanistisk- samhällsvetenskaplig forskning. (2002)

Stockholm: Vetenskapsrådet.

Gerrbo, Ingemar. (2012). Idén om en skola för alla och specialpedagogisk organisering i

praktiken. (avhandling för doktorsexamen, Göteborgs universitet).

Glaser, Berney G. (2010). Att göra grundad teori- problem, frågor och diskussion. Mill

Valley: Sociology Press.

http://www.ekbackeskolan.nu/index.php?option=com_content&task=view&id=189
http://www.ekbackeskolan.nu/index.php?option=com_content&task=view&id=189
http://www.ekbackeskolan.nu/index.php?option=com_content&task=view&id=189

61

Granbom, Ingrid. (2011). ”Vi har nästan blivit för bra” Lärares sociala representationer av

förskolan som pedagogisk praktik. (avhandling för doktorsexamen, Jönköpings

universitet).

Guvå, Gunilla., & Hylander, Ingrid. (2003). Grundad teori: ett teorigenererande

forskningsperspektiv. Stockholm: Liber.

Görnasson, Kerstin. (1999). ”Jag vill förstå” – om eleven, kunskapen och lärandet.

Stockholm: ALA FUB:s stiftelse.

Hartman, Jan. (2001). Grundad teori Teorigenerering på empirisk grund. Lund:

Studentlitteratur.

Hill, Anders., & Rabe Tullie. (1987). Psykiskt utvecklingsstörda barn I kommunal förskola.

Integrering belyst ur ett socialpsykologiskt perspektiv. (Avhandling för

doktorsexamen, Göteborgs universitet).

Häggström, Marie. (2012). Att organisera en trygg och sammanhållen vårdkedja mellan

intensivvård och allmän vårdavdelning. (Avhandling för doktorsexamen

Mittuniversitetet).

Häggström, Marie., Asplund, Kenneth., & Kristiansen, Lisbeth. (2012). How can nurses

facilitate patient’s transitions from intensive care? A grounded theory of

nursing. Intensive and Critical Care Nursing. 28 pp 224-233.

Jennings, Danielle., Hanline, Mary Frances. , & Woods, Julian. (2012). Using Routines-Based

Interventions in Early Childhood Special Education. Dimensions of Early

Childhood, Vol 40 No 2 13-22.

Kerres Malecki, Christine., & Elliot, Stephen N. (2002). Children’s Social Behvaiors as

Predictiors of Academid Achivemetn: A Longitudinal Analysis. School

Psychology Quarterly, Vol 17 No 1 pp 1-23.

Kvale, Steinar., & Brinkman, Svend. (2009). Den kvalitativa forskning intervjun. (2:a rev

uppl.). Lund: Studentlitteratur.

Ljung-Djärf, Agneta., & Tullgren, Charlotte. (2010). Doing Pre-School: knowledge utilization

and discursive patterns during pre-school planning meetings. Problems of

education in the 21st Century. Vol 25 2010. 77-86.

Luttrop, Agneta., & Granlund, Mats. (2010). Interaction- it depends – a comparative study of

interaction in preschools between children with intellecual disability and

children with typical development, Scaninavian Journal of Disability Research.

12: 13 pp 151- 164.

Lutz, Kristian. (2009). Kategorisering av barn i förskoleåldern. Styrning och administrativa

processer. Avhandling för doktorsgrad. Malmö: Malmö högskola.

Läroplan för förskolan. Lpfö 98. Reviderad 2010. (1998 rev 2010) Stockholm: Skolverket.

Melhuish, Edward., (2010). Why children, parents and home learning are important. . In

Kathy Sylva et al. (Eds). Early Childhood Matters. Evidence from the Effective

Pre-school and Primary Education project. Oxon: Routledge

62

Nilholm, Claes. (2006). Möten. Forskning om specialpedagogik i ett internationellt

perspektiv. Stockholm: Vetenskapsrådet.

Nilhom, Claes., & Björck-Åkesson, Eva. (Red).(2007). Reflektioner kring specialpedagogik –

sex professorer om forskningsområdet och forskningsfronten. Stockholm:

Vetenskapsrådet.

Nordin-Hultman, Elisabeth. (2004). Pedagogiska miljöer och barns subjektskapande.

Stockholm: Liber.

Nutbrown, Cathy., & Clough, Peter. (2004). Inclusion and exclusion in the early years:

conversations with European educators. European Journal of Special Needs

Education, Vol 19:3, pp 301-315.

Palla, Linda. (2011). Med blicken på barnet: om olikheter inom förskolan som diskursiv

praktik. (Avhandling för doktorsexamen, Malmö högskola).

Palla, Linda (2012). ”Vad är det som ska åtgärdas egentligen?” Om dokumentation i

specialpedagogiska praktiker inom förskolan. I Barow, Thomas,. & Östlund,

Daniel. (Red.). (2012). Bildning för alla!: en pedagogisk utmaning. Kristianstad:

Högskolan Kristianstad.

Philips, Deborah A. , & Meloy, Mary E. (2012). High-Quality School-Based Pre-K Can Boost

Early Learning for Children With Special Needs. Council for Exceptional

Children, Vol 78.No 4, pp 471-490.

Olsson, Staffan. (2011). Sekretess och anmälningsplikt i förskola och skola (4:e rev. uppl.).

Lund: Studentlitteratur.

Rakap, Salih. , & Parlak- Rakap, Asiye. (2011). Effectiveness of embedded instructions in

early childhood special education: a literature review. European Early

Childhood Education Research Journal. Vol 19 No 1, 79-96.

Region Gotland (2012). Förskollärare med lokal behörighet. http://www.gotland.se/63307 .

(hämtad 13/4 2013).

Rubinstein Reich, Lena. (1993). Samling I förskolan. Avhandling för doktorsgrad. Lunds

universitet.

Sammons, Pam. (2010). Does pre-school make a difference? Identifying the impact of pre-

school on childrens’s cognitive and social behavioral development at different

ages. . In Kathy Sylva et al. (Eds). Early Childhood Matters. Evidence from the

Effective Pre-school and Primary Education project. Oxon: Routledge.

Sandberg, Anette., &Ottosson, Lisbeth. (2010). Pre-school teachers’, other professionals’ ,

and parental concerns on cooperation in pre-school – all around children in need

of special support: the Swedish perspective. International Journal of Inclusive

Education, 14:8, 741-754.

Sandberg, Gunilla. (2012). På väg in i skolan: Om villkor för olika barns delaktighet och

skriftspråkslärande. (Avhandling för doktorsgrad. Uppsala Universitet).

Senge, Peter. (1995). Den femte disciplinen. Stockholm: Fakta Info Direkt.

http://www.gotland.se/63307

63

Senge, Peter. Cambron-McCabe, Nelda. , Lucas, Timothy. , Smith, Bryan. , Dutton, Janis.

,Kleiner, Art. (2000). Schools that learn. A fith Discipline Fieldbook for

Educators,Parents, and Everyone Who Cares About Education. London:

Nicholas Brealey Publishing.

Sjödin, Fredrik. (2012). Noise in preschool. Health and preventive measures. (Avhandling för

doktorsgrad. Umeå universitet).

Skolinspektionen. (2012). Förskola, före skola- lärande och bärande. Kvalitetsrapport om

förskolornas arbete med det förstärkta pedagogiska uppdraget. Rapport nr

2012:7. Stockholm: Skolinspektionen.

Skollagen. (2010) Skollagen (2010: 800). Stockholm: Norstedts Juridik.

Skolverket statistik (2013). http://www.skolverket.se/statistik-och-

analys/statistik/2.4317/2.4318 .(hämtad 7/4 2013).

Socialstyrelsen. (1987). Allmänna råd från socialstyrelsen 1987:3 Pedagogisktt program för

förskolan. Stockholm: Socialstyrelsen.

Socialstyrelsen.(1975). Arbetsplan för förskolan 1. Vår förskola, en introduktion till

förskolans pedagogiska arbete. Stockholm: Liber.

Socialstyrelsen. (2010). Internationell klassifikation av funktionstillstånd, funktionshinder och

hälsa. Barn- och ungdomsversionen ICF-Y. Stockholm: Socialstyrelsen.

Starrin, Bengt., Larsson, Gerry., Dahlgren, Lars., & Styrbom, Sven. (1991). Från upptäckt till

presentation. Om kvalitativ metod och teorigenerering på empirisk grund. Lund:

Studentlitteratur.

Stockholms stad, (2012).Regler för plats i förskolan och intag.

http://www.stockholm.se/ForskolaSkola/forskola/ .(hämtat 13/4 2013).

Sylva, Kathy., Melhuish, Edward., Sammons, Pam., Siraj-Blatchford, Iram., & Taggert,

Brenda (Eds.). (2010). Early Childhood Matters. Evidence from the Effective

Pre-school and Primary Education project. Oxon: Routledge.

Sylva, Kathy., Quality in early childhood settings. In Kathy Sylva et al. (Eds). Early

Childhood Matters. Evidence from the Effective Pre-school and Primary

Education project. Oxon: Routledge

Taggert, Brenda. (2010). Vulnerable children: Identifying children ‘at risk’. In Kathy Sylva et

al. (Eds). Early Childhood Matters. Evidence from the Effective Pre-school and

Primary Education project. Oxon: Routledge

Taggert, Brenda., Sammons, Pam., Smees, Rebecca., Sylva, Kathy., Melhuish, Edward.,

Siraj-Blathcford, Iram., Elliot, Karen., & Lunt, Ingrid. (2006). Early

identification of special educational needs and definition of ‘at risk’: The Early

Years Transition and Special Educational Needs (EYTSEN) Project. British

Journal of Special Education. Vol 33 No 1 pp 40- 45.

http://www.skolverket.se/statistik-och-analys/statistik/2.4317/2.4318
http://www.skolverket.se/statistik-och-analys/statistik/2.4317/2.4318
http://www.stockholm.se/ForskolaSkola/forskola/

64

Tellgren, Britt. (2008). Från samhällsmoder till forskarbehörig lärare: kontinuitet och

förändring i en lokal förskollärarutbildning. (Avhandling för doktorsgrad.

Örebro Universitet).

Thelen, Peggy., & Klifman, Tammy. (2011). Using Daily Transtion Strategies to Support All

Children. Young Children, 66 (4), pp 92-98.

Thomas, Gary., & Loxley, Andrew. (2007). Deconstructing Special Education and

Constructing Inclusion. (2nd ed) Maidenhead: Open University Press.

Thulin, Susanne. (2006). Vad händer med lärandets objekt?: En studie av hur lärare och barn

i förskolan kommunicerar naturvetenskapliga fenomen. (Licentiate dissertation).

Växjö: Växjö University Press.

Uppsala Kommun: (2013) Regler förskola, fritidshem och annan pedagogisk verksamhet.

http://www.uppsala.se/Upload/Dokumentarkiv/Externt/Dokument/Skola_o_forsk

ola/Regler%20barnomsorg%20.pdf .(hämtat 13/4 2013).

Westberg, Johannes. (2008). Förskolepedagogikens framväxt. Pedagogisk förändring och

dess förutsättningar, ca 1835-1945. Avhandling för doktorsgrad. Uppsala

Universitet.

Wibeck, Victoria. (2010). Fokusgrupper Om fokuserade gruppintervjuer som

undersökningsmetod. Lund: Studentlitteratur.

http://www.uppsala.se/Upload/Dokumentarkiv/Externt/Dokument/Skola_o_forskola/Regler%20barnomsorg%20.pdf
http://www.uppsala.se/Upload/Dokumentarkiv/Externt/Dokument/Skola_o_forskola/Regler%20barnomsorg%20.pdf

65

Bilaga 1 Introduktionsbrev

 Uppsala oktober 2012

Specialpedagogik i förskolan – en intervjustudie

Jag heter Nina Mohss. Är förskollärare och specialpedagog. Jag arbetar som rådgivare på

Specialpedagogiska skolmyndigheten med bland annat förskolan som uppdrag. Vid sidan av

mitt arbete läser jag en master i specialpedagogik på Uppsala universitet.

Jag ska nu skriva en masteruppsats och har valt ämnesinriktningen specialpedagogik i

förskolan. Min tanke är att genom att intervjua specialpedagoger verksamma mot förskolan få

en ökad kunskap om de specialpedagogiska behov och frågeställningar som finns på

förskolorna, och därmed också försöka närma mig ämnet vad specialpedagogik på just

förskolan är.

Vill du ställa upp och hjälpa mig utforska detta ämne?

Är ni fler specialpedagoger som arbetar mot förskolan och som kan tänka er att ställa upp,

genomför jag gärna en gruppintervju, så kallad fokusgrupp, där ni får diskutera några

frågeställningar under 1- 1½ timme.

En enskild intervju tar ca 1 timme i anspråk.

Full sekretess garanteras naturligtvis och det går alltid att avbryta medverkan närsomhelst om

du skulle ångra din medverkan. Allt enligt de etiska riktlinjer som finns.

Kontaktuppgifter:

Nina Mohss

mail: nina.mohss@spsm.se

tel: 010-473 55 51

mailto:nina.mohss@spsm.se

66

Bilaga 2 Intervjuguide

Intervjuguide

Halvstrukturerade intervjuer

1. Vad är det för typer av problem förskolorna behöver hjälp med?

2. Ser du någon skillnad i frågeställningar beroende av personalens utbildningsnivå?

3. Fokuserar man på enskilda barns problem eller på helheten i gruppen i sin

problemformulering?

4. Finns det situationer under dagen som förorsakar fler problem än andra för barn och

personal? Vilka i så fall?

5. Hur stora är barngrupperna? Finns något samband med stödbehovet?

6. Spelar miljön någon roll? Hur miljön är organiserad?

7. Dokumentation – hur fungerar det för barn i behov av stöd? Vad kräver kommunen?

8. Hur ser det ut med diagnos kontra icke-diagnos och stöd?

9. Tidiga stödinsatser för barn i behov av stöd fungerar det i praktiken?

10. Har du exempel på där ett tidigt stöd har gjort att barnet sedan inte behövt något extra?

11. Finns det något man kan kalla förebyggande specialpedagogik i ditt arbete ut mot

förskolorna? Vad kan det vara?

12. Vad tänker du att specialpedagogik i förskolan är?

13. Finns skillnad mot specialpedagogik i skolan (om du har erfarenhet av det)?

14. Specialpedagogik i förskolan – något du vill tillägga?

67

Bilaga 3. En dokumentationsmall – en praktisk tillämpning av

påverkansmodellen
Påverkansmodellen kan användas som en dokumentationsmall för att dokumentera insatser

inom de olika påverkansområdena. Här blir tydligt att det är verksamheten man förändrar och

utvärderar. Målet blir att utvärdera förskollärarnas och arbetslagets förändring av någon

påverkansfaktor och vilken effekt den haft, inte att vare sig förändra barnet eller utvärdera

barnet. Det blir också lätt att följa processen av det specialpedagogiska stöd man ger på en

förskola.

 Problembeskrivning:

Miljö Förskollärare/arbetslag Organisation Utvärdering

Figur 6. En dokumentationsmall.

Här skriver man ner en beskrivning av det problem man vill arbeta med och därefter

dokumenterar de insatser man gör inom de olika påverkansområdena. En utvärdering av

insatserna behövs efter överenskommen tid. Målet blir då att förskollärare tillsammans med

arbetslaget genomför de förändringar man kommit överens om och sedan utvärderar man

tillsammans vilken effekt förändringen haft.

Behövs ytterligare insatser på något område fyller man på under det man har skrivit och

därefter en ny utvärdering när man provat insatsen under en period man kommit överens om.

Att åtgärderna vänder sig mot påverkansfaktorerna och därmed verksamheten, är mycket

tydligt.

På detta sätt blir gången mycket tydlig. Man ser vad man har provat och det blir lätt att tänka

strukturerat kring insatserna. När problemet har upplösts eller blivit hanterbart är det lätt att se

vilka insatser som fungerat i praktiken. Det är de som står sist i alla kolumner. Men det går

också att följa gången fram till det som fungerar. Det gör att det blir lätt att förstå när någon

ny personal ska sätta sig in i hur man kan arbeta. Det som redan provats behöver inte provas

igen, såvitt inte många andra kringfaktorer ändrats. Dokumentationen blir också mycket

användbar vid övergångar, om föräldrar ger sin tillåtelse att dokumentationen får föras vidare.

Även för föräldrar till barn i behov av särskilt stöd kan en tydlig och bra dokumentation över

förskolans sätt att arbeta vara av värde. Förskolan kan lätt visa hur de arbetar i praktiken.

