
Barns sociala vardagsliv
i förskolan

Lovisa Skånfors

DOKTORSAVHANDLING | Karlstad University Studies | 2013:32

Pedagogik

Fakulteten för humaniora och samhällsvetenskap

DOKTORSAVHANDLING | Karlstad University Studies | 2013:32

Barns sociala vardagsliv
i förskolan

Lovisa Skånfors

Distribution:
Karlstads universitet
Fakulteten för humaniora och samhällsvetenskap
Institutionen för pedagogiska studier
651 88 Karlstad
054 700 10 00

© Författaren

ISBN 978-91-7063-510-6

Tryck: Universitetstryckeriet, Karlstad 2013

ISSN 1403-8099

Karlstad University Studies | 2013:32

DOKTORSAVHANDLING

Lovisa Skånfors

Barns sociala vardagsliv i förskolan

WWW.KAU.SE

2

Abstract

The overarching aim of the studies in this dissertation is to contribute

knowledge about children’s shared social knowledge in the preschool’s peer

cultures, regarding both content and how it is established and maintained.

An ethnographic approach has been used to study the shared activities of

children, aged 3-5, in the preschool. During 1 ½ years, one preschool setting

was visited on a regular basis. One hundred hours of observation have been

made and documented through video camera recordings and field notes. The

theory of children’s peer cultures (Corsaro, 2005), positioning theory (Harré &

Langenhove, 1999a) and social representation theory (Moscovici, 2001) have

been used as theoretical tools in the analyses.

The empirical results are presented in four articles (articles I-IV) and are all

illustrations of the children’s shared social knowledge. The findings are that

children’s shared social knowledge involves two main aspects of knowledge

about relations; how to establish and maintain relations vis-à-vis various tokens

or social resources (articles III and IV), and how to create distance to relations

(articles I and II). Another find is that there seems to be a tension between the

children’s social knowledge and the social norms explicitly formulated in the

studied preschool context.

Key words: Children’s peer cultures, children’s interactions, preschool, social

status, power, exclusion, tokens, social resources, positioning theory, social

representation theory, withdrawal strategies, ethical radar

3

Publikationslista

Denna avhandling bygger på fyra artiklar, som kommer att hänvisas till via

romerska siffror:

I Skånfors, L. (2009). Ethics in child research: Children’s agency and
researchers’ ‘ethical radar’. Childhoods Today. An Online Journal for
Childhood Research, 3(1).

II Skånfors, L., Löfdahl, A. & Hägglund, S. (2009). Hidden spaces

and places in the preschool. Withdrawal strategies in preschool
children’s peer cultures. Journal of Early Childhood Research, 7(1), 94-
109

III Skånfors, L. (2010). Tokens, peer context and mobility in

preschool children’s positioning work. Nordisk Barnehageforskning,
3(2), 41-52

IV Skånfors, L. (Opublicerad) Barns samtal om etablerade relationer,

rätt ålder och att vara duktig

Samtliga artiklar som publicerats har fått godkännande av tidskrifterna att också

tryckas i avhandlingen.

4

Förord

Avhandlingsskrivande är på många sätt ett ensamarbete där man har möjlighet

att ägna sin tid åt något som man finner meningsfullt och intressant. Det är på

samma gång en kollektiv aktivitet, och jag vill här tacka dem som på olika sätt

varit involverade i arbetet med min avhandling. Popbandet Beatles sjöng om

“The long and winding road”, en strof som på ett träffande sätt uttrycker hur

den här tiden har varit. Många gånger har jag pendlat mellan hopp och

missmod, men samtidigt har det varit stimulerande och roligt på flera sätt. Ett

varmt tack till er alla, som på olika sätt har stöttat och hjälpt mig framåt!

Mitt första tack vill jag rikta till alla de barn, med familjer, och förskollärare som

låtit mig ta del av barnens vardag. Denna avhandling hade inte varit möjlig utan

er.

Avhandlingen har skrivits inom ramen för ett projekt som finansierats genom

Vetenskapsrådet, dit jag också vill rikta ett tack. Mina handledare, tillika

projektledare, Annica Löfdahl och Solveig Hägglund, ni har på ett engagerat

sätt väglett mig genom avhandlingsarbetet genom att stötta, lyfta upp, kritiskt

ifrågasätta, driva på och utmana mitt tänkande. Tack till er båda.

Jag vill också tacka er som fungerat som läsare av mitt manuskript i olika

skeden. Eva Änggård, som granskade mitt allra första avhandlingsmanus. Boel

Henckel, som granskade ett specifikt innehåll i manuset. Ann-Carita Evaldsson,

Kerstin Bladini, Håkan Löfgren, Katarina Ribaeus och Héctor Pérez Prieto som

granskade artiklar. Maria Jansdotter Samuelsson, som läste manuset ungefär

halvvägs in i utbildningen. Maj Asplund Carlsson, som tog sig an mitt manus i

början av slutskedet. Christina Osbeck, som granskade mitt manus under

slutseminariet och bidrog med synpunkter om vad jag behövde göra för att

strama åt och slipa till. Alla ni har på olika sätt hjälpt mig att föra

avhandlingsarbetet framåt. Tack så mycket!

Jag vill vidare rikta ett tack till institutionen för pedagogiska studier, som har

varit basen för min forskarutbildning och som har bidragit till att denna studie

varit möjlig. Tack till alla er, som vid olika tillfällen kommit med konstruktiva

synpunkter på mitt avhandlingsarbete. Tack till samtliga kollegor för

intellektuella, trevliga, peppande och ibland härligt uppsluppna pratstunder om

stort och smått i korridoren, vid skrivaren och i personalrummet. Jag vill särskilt

lyfta fram Cathrine Andersson Busch som har varit ett värdefullt socialt och

5

praktiskt stöd. Även Ann Dyrman, Karlstads universitetsbibliotek, som har

bistått med vägledning i ”referensdjungeln”. Tack till mina doktorandkollegor!

Under tiden för min forskarutbildning har doktorandgruppen förändrats; en del

har gått vidare mot nya äventyr sedan jag började, och nya har tillkommit. Ni

har granskat avhandlingsmanus och bidragit med samtal om doktorandtillvaron

och livet i övrigt. Jag vill i detta sammanhang allra särskilt lyfta fram Katarina

Ribaeus, Susanne Hansson, Nina Thelander, Joakim Larsson, Stefan Wagnsson

och Ylva Bryntesson.

Jag vill också rikta ett tack till mina goa ”utanför-jobbet”-vänner, med Maria i

spetsen. Vårt ofta intensiva sms-skickande och våra samtal om vardagens små

och stora frågor får mig alltid på gott humör.

Tack mamma och pappa, för att ni alltid påminner mig om att jag kan klara allt

jag vill, att jag gör mitt bästa och att det är gott nog (trots att jag i egenskap av

sladdbarn är ”skrapet” av det som, så att säga, blev över). Tack till mina

syskon Staffan, Andreas och Lotta. Staffan och Marie för alla pratstunder och

kort- och vinkvällar. Det är ”gör-gött” att ha er endast ett kvarter bort. Andreas

och Birgitta; det är alltid lika roligt och avslappnande att hälsa på er i Gävle, där

den största tankemödan är att bestämma vilket café vi ska besöka. Lotta; du har

på ditt ”storsysterliga” sätt alltid sänt positiv energi och vinkar om att jag

”grejar’t!”. Tack till mina svärföräldrar Merja och Björn; ni har på många olika

sätt gett ovärderlig stöttning. Min svåger Jocke och min svägerska Jennie; ni har

genom samtal, gemensam träning och mysiga film- och vinkvällar bidragit med

go och glad energi.

Det varmaste tacket går till min sambo Patrick och vår dotter Selma. Ni är det

självklara navet som mitt liv kretsar kring – nothing compares to you! Patrick;

jag hade inte kunnat få ihop det här utan dig. Du har med stort hjärta och

tålamod stått vid min sida. Du har dragit det stora lasset hemma, lagat väldigt

god mat åt mig och serverat gott rödtjut på helgkvällarna. Selma, vår underbara

dotter, du är det bästa vi har! Jag älskar er båda högt och innerligt, till stjärnorna

och tillbaka igen.

Lovisa

21 augusti, 2013

6

Innehållsförteckning

1 Inledning .. 7

ATT GEMENSAMT FÖRSTÅ, HANTERA OCH ORDNA ETT SOCIALT VARDAGSLIV 7
DISPOSITION ... 8
STUDIENS UTGÅNGSPUNKTER ... 8

Ett forskningsprojekt om barns sociala kunskapsdomäner ..8
Studiens forskningskontext ...9
Barns perspektiv .. 11
Aktörsskap och agens .. 12
Den svenska förskolan – i relation till min studie .. 14

STUDIENS ÖVERGRIPANDE SYFTE .. 15

2 Sammanfattning av artiklarna.. 17

ARTIKEL I: ETHICS IN CHILD RESEARCH: CHILDREN’S AGENCY AND RESEARCHERS’ ‘ETHICAL

RADAR’ ... 17
ARTIKEL II: HIDDEN SPACES AND PLACES IN THE PRESCHOOL. WITHDRAWAL STRATEGIES IN

PRESCHOOL CHILDREN’S PEER CULTURES ... 18
ARTIKEL III: TOKENS, PEER CONTEXT AND MOBILITY IN PRESCHOOL CHILDREN’S POSITIONING

WORK .. 19
ARTIKEL IV: BARNS SAMTAL OM ETABLERADE RELATIONER, RÄTT ÅLDER OCH ATT VARA DUKTIG

.. 20

3 Teori ... 23

KAMRATKULTURER .. 23
Tolkande reproduktion .. 24
Sekundära anpassningar .. 26
Beskyddande av interaktivt utrymme .. 27

POSITIONERINGSTEORI .. 28
SOCIAL REPRESENTATIONSTEORI .. 31

4 Metod – en etnografisk ansats ... 33

FÄLTARBETETS GENOMFÖRANDE .. 33
Urval, tillträde och samtycke ... 34
Beskrivning av förskolan - en organiserad och social kontext .. 35
Observationer av barnens gemensamma aktiviteter .. 37

TRANSKRIBERING OCH ANALYS .. 40
FORSKARPOSITIONEN .. 42
ETISKA ÖVERVÄGANDEN .. 43
REFLEKTION ÖVER METOD OCH ARBETETS GILTIGHET .. 43

5 Diskussion .. 47

ATT SKAPA, UPPRÄTTHÅLLA OCH DISTANSERA SIG IFRÅN RELATIONER .. 47
Att skapa och upprätthålla relationer .. 47
Att distansera sig ifrån relationer ... 50

KAMRATKULTURER – KULTURELL PÅVERKAN OCH EN DEL AV BARNS LIVSLÅNGA LÄRANDE 51
Att platsa eller inte platsa – om villkorat socialt värde .. 52

AVSLUTANDE ORD .. 53

English summary .. 55

Referenslista

Bilagor

7

1 Inledning

Att gemensamt förstå, hantera och ordna ett socialt vardagsliv

Den här avhandlingen handlar om hur barn gemensamt skapar kunskap om sitt

sociala vardagsliv i förskolan, och vad dessa kunskaper handlar om. I förskolan

lever många barn en stor del av sitt vardagliga liv. Här möts barn och vuxna

med varierande ambitioner och viljor om vad som ska försiggå där. Som i alla

typer av samexistenser, behöver därför gemensamma kunskapssystem om detta

vardagsliv utvecklas för att denna vardag ska bli begriplig och hanterbar för

dem. I den här studien är det barnens gemensamma sociala kunskaper som står i

förgrunden. Det handlar alltså om kunskaper som barnen skapar gemensamt,

om vilka villkor som gäller för deras liv tillsammans. Vad handlar dessa

kunskaper om? Hur konstrueras de mellan barnen? Det är frågor som denna

avhandling belyser och som illustreras i fyra artiklar (I-IV).

I denna avhandling betraktas det som viktigt att ta hänsyn till och förstå

förskolekontexten, eftersom barns handlingar sker i relation till deras specifika

omgivning (Corsaro, 2005). Förskolan är en samhällelig institution som har

vissa syften. I dess läroplan, Lpfö98 (Skolverket, 2010), har föreskrivande mål

formulerats som handlar om ambitioner och idéer om hur det ska vara för barn

när de är där, och som fungerar som vägledande för det dagliga pedagogiska

arbetet. I läroplanen betonas uppdraget att stimulera och stödja barns

utveckling och lärande ur en rad olika aspekter. Bland annat understryks barns

sociala samspel som centralt och att barnen ska få förståelse för allas lika värde

(Skolverket, 2010). Ett sätt att i den studerade förskolan konkretisera

betoningen på socialt samspel är att inrikta vardagen på kollektiva aktiviteter

och utforma sociala regler som säger att alla får vara med. Det här kan betraktas

som särskilda villkor för barns sociala tillvaro där. Barn är också själva delaktiga

i att påverka sin tillvaro genom att tillsammans skapa kamratkulturer, som

innehåller normer om vad som gäller för att ingå i ett socialt liv (Corsaro, 2005).

I sina kamratkulturer försöker barn begripa sig på och hantera sin sociala

vardag, och det som kommer till uttryck runt omkring dem, genom att skapa

gemensam kunskap om denna vardag. Genom att uppmärksamma det som

kommer till uttryck i barnens interaktioner är ambitionen med denna

8

avhandling att beskriva och förstå de gemensamma sociala kunskaper som

utvecklas mellan barnen. Vad handlar det sociala livet om för barnen?

Disposition

Det här är en sammanläggningsavhandling som består av en kappa och fyra

artiklar där de empiriska resultaten presenteras. Kappan innehåller inledning,

studiens utgångspunkter, syfte, metodologiska och teoretiska överväganden

samt en sammanfattning av artiklarna. Kappan avslutas med en diskussion där

de empiriska resultaten diskuteras i relation till det övergripande syftet med

studien samt till tidigare forskning och teori. I det första kapitlet har hittills en

kort inledning till avhandlingen presenterats. Kapitlet innehåller vidare studiens

utgångspunkter. Här presenteras bland annat det projekt som denna avhandling

skrivs inom ramen för, samt en beskrivning av den svenska förskolan i relation

till min studie. Kapitlet avslutas med avhandlingens övergripande syfte. I kapitel

två följer en sammanfattning av artiklarna. I kapitel tre beskrivs studiens

teoretiska perspektiv. I kaptitel fyra beskrivs metod och genomförande. I det

femte och sista kapitlet följer en slutdiskussion.

Studiens utgångspunkter

Ett forskningsprojekt om barns sociala kunskapsdomäner

Den här avhandlingen har genomförts inom ramen för ett större projekt om

”Förändring och stabilitet i sociala kunskapsdomäner bland barn i

förskolemiljö”1. I projektet har fokus legat på att beskriva och förstå hur barn i

förskolan tillsammans skapar kunskap om sitt sociala liv där. Dessutom riktas

intresset emot hur dessa kunskaper används, utvecklas och förändras över tid.

En central utgångspunkt i projektet har varit att betrakta förskolan som en både

institutionaliserad och institutionaliserande miljö, som innehåller specifika

begränsningar och möjligheter. Det har också varit av intresse att koppla

forskningsfrågorna till såväl strukturell som aktörsnivå. Huvudsyftet med

1
 Diarienummer 2004-1476. Projektledare Solveig Hägglund och Annica Löfdahl. Se

Vetenskapsrådets resultatdialog 2008 på www.vr.se

9

projektet har varit att vidareutveckla och koppla samman olika teoretiska

perspektiv. Dessa perspektiv handlar om att barndom ses som en social

konstruktion som i sin tur är situerad i tid och plats, och att barn är sociala

aktörer som har möjlighet att påverka sin vardag. Begreppet sociala

kunskapsdomäner står för ”gemensamma norm- och kunskapssystem som kan

knytas till specifika situationer, regler, platser eller fenomen” i de förskolor som

studerats (Löfdahl, Hägglund & Skånfors, 2008, s. 53).

Inom projektet finns vissa teoretiska och metodologiska premisser som har

implikationer för denna avhandling och dess utgångspunkter. För det första är

barns gemensamma kunskaper om sitt sociala liv i fokus. När det gäller teori är

Corsaros (2005) teoretiska ramverk om barns kamratkulturer centralt i projektet

liksom social representationsteori (Moscovici, 2001). Det teoretiska ramverket

för denna specifika avhandling har också utvidgats med hjälp av analytiska

begrepp från positioneringsteori (Harré & Langenhove, 1999a). Genom

etnografiska observationer i förskolan har barns gemensamma aktiviteter följts

och dokumenterats via fältanteckningar, videoinspelningar och informella

samtal med barn om lek och det sociala livet.

Projektets huvudsakliga delresultat handlar om social olikhet och social ordning och

fysiska och sociala rum. När det gäller social olikhet och social ordning har

resultaten visat bland annat att barn skapar regler för tillhörighet som baseras

på olikhet, där ålder och i viss mån kulturell bakgrund har urskilts som viktiga

olikhetsmarkörer. När det gäller fysiska och sociala rum visar resultatet

exempelvis att barn ger platser i förskolan betydelser som inte alltid motsvarar

dess institutionella eller pedagogiska funktioner (Löfdahl, Hägglund &

Skånfors, 2008). Mitt bidrag till projektet knyter an både till social ordning och

sociala och fysiska rum. När det gäller social ordning har min studie visat hur

barn förflyttar sig mellan olika sociala positioner i relation till sociala resurser.

När det gäller fysiska och sociala rum har barns sätt att distansera sig

identifierats som handlar om att barn på olika sätt drar sig undan individuellt

eller tillsammans, i relation till andra barn och vuxna.

Studiens forskningskontext

Detta avsnitt är en sammanfattning av de forskningsöversikter som finns

beskrivna i artiklarna I-III.

10

Specifikt har forskning om barns interaktioner och kamratkulturer ställt frågor

om socialt relationsskapande (inklusive inneslutning och uteslutning), social

ordning och positionering i relation till förskola och skola. Resultaten har bland

annat visat att barn förhandlar sociala relationer och ordning, inklusive sina och

andras positioner, i gemensamma aktiviteter av olika slag. Forskningen har

också visat att barns sociala positioner är knutna till aspekter såsom kön, ålder,

specifika aktiviteter, förmågor och andra barn.

Förutom detta, visar studier att förskolekontexten påverkar och påverkas av

barns interaktioner. Aspekter som har lyfts här är bland annat organiseringen av

tid och rum och barngruppens storlek.

Forskning har också belyst forskningsetiska aspekter som knyter an till barn

som kompetenta aktörer och kontexten som forskningen bedrivs i. Här har det

huvudsakligen ställts frågor om huruvida barn är eller inte är kompetenta att

själva ge samtycke, eller om de behöver beskyddas.

Förutom studierna med forskningsetisk inriktning berör forskningen ovan

aspekter av barns vardagliga liv och behandlar kamratkulturbegreppet som ett

teoretiskt begrepp. Detta, visar Löfdahl (under utgivning), utgör en del av den

forskning om kamratkulturer och barns interaktioner som bedrivits senaste 20

åren. I takt med att barns kamratkulturer har blivit ett vedertaget empiriskt

fenomen, har det också uppstått ett behov av att integrera kamratkulturteori

med andra teorier för att kunna ställa nya och mer komplexa frågor.

Kamratkulturteorins begrepp sekundära anpassningar och tolkande

reproduktion har kombinerats med exempelvis konversationsanalyser,

genusteori och teorier om barns lärande. Frågor om barns kamratkulturer kan

därmed sägas ha förskjutits från ett fokus på sociala normer till frågor om hur

barn lär tillsammans i specifika ämnen, såsom matematik eller literacy. På det

sättet kan fältet sägas ha vidgats, vilket gör det svårare att uttala sig om

kamratkulturforskning i generella termer. Min studie utgår ifrån kamratkulturer

som ett teoretiskt begrepp och syftar till att visa på aspekter av barns vardagsliv

i förskolan. Jag har också kombinerat kamratkultursteorin med några begrepp

från social representationsteori (Moscovici, 2001) och positioneringsteori

(Harré & Langenhove, 1999a). Avslutningsvis kan sägas att det idag finns

kunskap om att barn utvecklar sina kamratkulturer, och att dessa innehåller

sociala normer om exempelvis status och makt. Men hur ser det specifika sociala

11

innehållet ut? Ambitionen med den här avhandlingen är att bidra till att

kunskaper om det specifika sociala innehållet i barns kamratkulturer fördjupas.

Barns perspektiv

För att beskriva barns gemensamma sociala kunskaper är det viktigt att sätta

fokus på vad barn gör tillsammans och pratar om. Man kan säga att en ambition

är att beskriva barns perspektiv på sin sociala tillvaro. Men vad innebär barns

perspektiv och är det verkligen möjligt att ta en annan människas perspektiv?

Innebörden av vad barns perspektiv är och hur det relaterar till ett

barnperspektiv har varit och är fortfarande under diskussion (se exempelvis

Johansson, 2003; Halldén, 2003; Halldén, 2009; Pramling Samuelsson &

Sheridan, 2003; Pramling Samuelsson, Sommer & Hundeide, 2011; Qvarsell,

2003; Williams & Sheridan, 2011). Denna diskussion relaterar också till barns

delaktighet inom forskning som berör barn, där det över tid har skett en rörelse

från ett synsätt som handlar om att man gör forskning på barn, till att man

forskar med eller för barn och där barn betraktas som forskningssubjekt snarare

än forskningsobjekt (Christensen & James, 2000; Corsaro, 2005; Kellett, 2010).

I diskussionen kring barnperspektiv och barns perspektiv har det exempelvis

ställts frågor om vad det egentligen innebär att ha ett perspektiv. Qvarsell

(2003) menar, i sitt resonemang om barns perspektiv i relation till mänskliga

rättigheter, att barns perspektiv kan betyda olika saker eftersom begreppet

perspektiv i sig kan ha olika innebörder; synsätt, teori eller utkikspunkt. Någon

kan exempelvis betrakta något från en eller flera perspektiv, eller vara inom ett

perspektiv. I denna avhandling relaterar barns perspektiv till syftet med

avhandlingen och där jag anser mig själv inta en särskild position som är att

försöka förstå vilka gemensamma kunskaper barnen delar om vad det innebär

att ingå i ett socialt liv, genom att ta del av vad de gör tillsammans och talar om.

I diskussionen har också distinktionen mellan barnperspektiv och barns

perspektiv problematiserats. I detta sammanhang har det exempelvis föreslagits,

i relation till barnperspektiv som ideologiskt eller metodologiskt begrepp, att

distinktionen mellan barnperspektiv och barns perspektiv kan diskuteras på

samma sätt som begreppen barnkultur och barns kultur (Halldén, 2003). Enligt

Halldén är det centralt att fundera över vem som för fram perspektivet eller

konstruerar kulturen: är det barnen eller är det någon som talar för barnen? Ett

12

barnperspektiv fokuserar på att beskriva en kultur som skapats för barnen eller

att arbeta för barns bästa, exempelvis att uppmärksamma konsekvenser av

politiska beslut, där information från barnen själva inte är nödvändigt. Barns

perspektiv, å andra sidan, fokuserar på att beskriva en kultur som skapats av

barnen, och där barnen därmed har bidragit (Halldén, 2003). Genom att lyfta

barns perspektiv poängterar man att barnen själva ska få komma till tals

(Halldén, 2009).

I en problematisering av barns perspektiv i relation till pedagogisk forskning

och arbete med barn från ett livsvärldsfenomenologiskt perspektiv, föreslår

Johansson (2003) att barns perspektiv exempelvis kan handla om deras

erfarenheter, intentioner och meningsuttryck. Ett centralt synsätt bakom detta

involverar, som jag tolkar det, att betrakta barn som att de har egna

föreställningar som man försöker beskriva, i syfte att säga någonting om barns

liv och göra deras röster hörda. I den här avhandlingen är en utgångspunkt att

barn gemensamt utvecklar kunskaper om sin sociala tillvaro. För att beskriva

och förstå dessa kunskaper riktas uppmärksamhet åt vad barnen gör

tillsammans och pratar om, vilket ses som synliga, konkreta uttryck för deras

gemensamma sociala kunskaper. Våra föreställningar om hur vi kan förstå

andra är grundläggande för att närma sig barns perspektiv, menar Johansson

vidare, och understryker att det inte är möjligt att fullt ut förstå andra eftersom

vi inte kan gå ut ur våra egna kroppar och in i andras. Våra möjligheter att

förstå barns perspektiv är begränsade och kunskapen som produceras är

komplex och ofullständig. Men att ta barns perspektiv handlar inte om att

känna som andra utan snarare om en strävan att förstå dem (Johansson, 2003),

vilket är min ambition i den här avhandlingen.

Aktörsskap och agens

En annan utgångspunkt för denna avhandling är att barn är sociala aktörer som

ständigt agerar i relation till sin omgivning, och har möjlighet att påverka den,

att utöva agens (Corsaro, 2005; James & James, 2004, 2008; James, Jenks &

Prout, 1998; Lee, 2001; Mayall, 2002; Qvortrup, 2005; Strandell, 1994; Thorne,

1993; Williams & Sheridan, 2011). Innebörden av vad agens handlar om har

varit och är fortfarande under diskussion (se till exempel Dar & Cox, 2011;

James & James, 2008; Lee, 2001; Mayall, 2002; Tisdall & Punch, 2012). Är

agens någonting människor har, eller är det någonting som skapas och

13

möjliggörs? Diskussionen om agens och struktur sträcker sig långt tillbaka inom

de sociala vetenskaperna. Den involverar frågor om i vilken utsträckning

individer har möjlighet att agera självständigt i relation till omgivande sociala

strukturer, värderingar och institutioner (James & James, 2008). Denna

diskussion har lett till att man talar om vikten av både struktur och agens.

Exempelvis, som Mayall (2002) framhåller, måste människors agens ses i

relation till de strukturer som denna agens relaterar till. Enligt James & James

(2008) kan agens betraktas som individers kapacitet att agera självständigt och

en betoning ligger på barn som kapabla att uttrycka sina idéer och göra val,

även om strukturer också påverkar barn. I denna avhandling betyder det att de

specifika villkoren i den förskolekontext som barnen befinner sig är

betydelsefulla och skapar ramar för barnens sociala samvaro där (Corsaro,

2005). Begreppet agent innefattar också att barns interaktioner har betydelse på

något sätt. Det kan enligt James & James ta subtila uttryck men kan också

handla om mer vida samhälleliga förändringar (James & James, 2004, 2008). För

att citera Mayall (2002) i hennes diskussion om barn som sociala aktörer och

agenter:

A social actor does something, perhaps something arising from
a subjective wish. The term agent suggests a further dimension:
negotiation with others, with the effect that the interaction
makes a difference – to a relationship or to a decision, to the
workings of a set of social assumptions or constraints.

(Mayall, 2002, s.21)

Citatet antyder att barns handlingar har betydelse. Barns möjligheter att påverka

och förändra omgivningen betonas också av Corsaro som menar att barn

genom sina handlingar ”are actively contributing to cultural production and change”

(Corsaro, 2005, s. 19). Det betyder i relation till denna studie att barn kan

påverka förskolekontexten. Det kan också innebära att barnen är delaktiga i

kulturell produktion och reproduktion i en vidare bemärkelse. Ambitionen i

denna avhandling är att beskriva och förstå hur barns agens kommer till uttryck

i sociala sammanhang i förskolan.

14

Den svenska förskolan – i relation till min studie

För många barn i Sverige idag (år 2013) är det en naturlig del av vardagen att

delta i förskoleverksamhet. Olika beskrivningar har bland annat visat att syftet

med verksamheten är att underlätta föräldrars förvärvsarbete och utbildning,

och vara till för barnen själva (Persson, 1991; Tallberg Broman, 1995; Folke-

Fichtelius, 2008; Vallberg Roth, 2002). Men på vilket sätt är det viktigt för

barnen att delta? För att besvara denna fråga har jag tagit utgångspunkt i

läroplanen, Lpfö98 (Skolverket, 2010), och i viss mån även skollagen (SFS

2010:800), med motiveringen att dessa styrdokument sätter ramarna för det

som gäller idag och som därför ligger till grund för utformningen av den

förskolekontext som barnen i studien befinner sig i. I det följande kommer jag

att göra en beskrivning av för min studie centrala innehåll som handlar om

tillgänglighet, allas lika värde, social samvaro och individuellt lärande.

Barn har, från att de fyller ett år, rätt till förskoleplats. Vistelsetiden bestäms

utifrån föräldrarnas studier, förvärvsarbete eller utifrån barnets egna behov som

följd av familjesituationen i stort. Idag har alla 3-5-åringar rätt att delta

åtminstone 525 timmar per år (SFS 2010:800). Den här tillgängligheten betyder,

i relation till min avhandling, att det finns stora chanser att barn här möter

andra barn från olika bakgrunder och med olika förutsättningar (exempelvis

flickor och pojkar, olika åldrar och varierande individuella kompetenser). Barn

ska vidare utveckla förståelse för att alla människor är lika mycket värda

oberoende av exempelvis social och kulturell bakgrund, kön och etnisk

tillhörighet. Den kulturella mångfald som kan uppstå lyfts i läroplanen som

något som kan bidra till att barnen får möjligheter att utveckla denna förståelse.

Inget barn ska heller behöva bli utsatt för diskriminering eller kränkande

behandling av något slag (Skolverket, 2010). Den här avhandlingen belyser hur

barn handskas med olikheter, såsom ålder och individuella kompetenser.

Ett annat centralt innehåll som är betydelsefullt för min studie är social

samvaro. Miljön ska vara trygg och ”levande social” (Skolverket, 2010, s. 6) och

ska möjliggöra att barn får vara tillsammans med andra barn. Alla barn ska

vidare få uppleva att de är en tillgång i gruppen. Lek och socialt samspel

betonas som centralt också i relation till barns lärande och utveckling. För att

kunna ge utrymme för barns samspel betonar läroplanen att miljön ska

utformas så att den främjar och öppnar upp för detta, och ska vara ”öppen,

innehållsrik och inbjudande” (Skolverket, 2010, s. 9). I relation till min studie

15

kan detta betyda att många aktiviteter kretsar kring att barn ska få möjligheter

att göra saker tillsammans med andra barn. I denna avhandling undersöker jag

hur barn handskas med dessa villkor.

När det gäller barns individuella lärande finns det ett uppdrag att både stimulera

barns utveckling och livslånga lärande och erbjuda barn en trygg omsorg

(Skolverket, 2010; SFS 2010:800). Förskolan är idag en egen skolform (SFS

2010:800) och mycket fokus har kommit att ligga på det enskilda barnets

lärande parallellt med en fortsatt betoning på vikten av socialt samspel. En

strävan är att barn ska ”inhämta och utveckla kunskaper och värden”

(Skolverket, 2010, s. 4) av olika slag och där mycket fokus ligger bland annat på

språk, skapande förmåga (lek, bild, musik t.ex.), naturkunskap och matematik.

Det betyder för min studie att barn också rimligen får möjligheter att sysselsätta

sig med aktiviteter där deras individuella lärande stimuleras och utvecklas. Det

är därför viktigt att belysa hur barnen handskas med individuella förmågor,

vilket denna avhandling gör.

Med den här genomgången har jag visat på att barns sociala tillvaro i förskolan

är villkorad och delvis organiserad utifrån idéer om varför barn ska vara där,

som tyder på en ambition att tillvaron där ska vara meningsfull. I min

avhandling betraktas dessa villkor som betydelsefulla för de barn som befinner

sig här och vad de skapar gemensamma kunskaper om.

Studiens övergripande syfte

Det övergripande syftet med de studier som ingår i avhandlingen är att bidra

med kunskap om barns gemensamma sociala kunskaper i förskolans

kamratkulturer, både vad gäller dess innehåll och hur de etableras och

upprätthålls. 2

2
 Specifika forskningsfrågor återfinns i artiklarna.

16

17

2 Sammanfattning av artiklarna

Resultaten i denna avhandling presenteras i fyra artiklar. I detta kapitel

presenteras artiklarna på ett sammanfattande sätt (när det gäller mer utförliga

beskrivningar av teori, metod och empiri, se kapitel 3 och 4). Dessa artiklar är

alla illustrationer av barnens gemensamma sociala kunskaper. Resultaten

sammanfattas och diskuteras i kapitel 5.

Artikel I: Ethics in child research: Children’s agency and researchers’
‘ethical radar’

Publicerad som: Skånfors, L. (2009). Ethics in child research: Children’s
agency and researchers’ ‘ethical radar’. Childhoods Today. An Online Journal for
Childhood Research, 3(1).

Syftet med artikeln är att belysa hur barn kan hantera sitt deltagande i

observationer på olika sätt. I relation till det övergripande syftet med

avhandlingen bidrar artikeln med kunskap om att barnens gemensamma sociala

kunskaper handlar om att det är möjligt att distansera sig i förskolekontexten,

specifikt i relation till mig som forskare. Ur ett forskningsetiskt perspektiv, tar

artikeln sin utgångspunkt i mina erfarenheter kring att bedriva etnografisk

forskning med barn i förskolan. Barns agens är en viktig utgångspunkt, vilket

betyder att barn kan handla och ta beslut om det som berör dem och att deras

handlingar har konsekvenser. I relation till mina fältstudier var det därför viktigt

att inte bara ge barnens föräldrar möjlighet att ge samtycke till att barnen

medverkade i studien, utan även barnen själva.

Analysen bygger på ca 50 timmars observationer. Resultatet visar att det är

viktigt att som forskare fälla ut vad jag har benämnt som ”etiska radar” när man

bedriver etnografiskt fältarbete med barn. Detta handlar om att vara

uppmärksam på barnens reaktioner mot och bemötande av forskaren. Genom

att fälla ut min etiska radar blev det möjligt för mig att uppmärksamma, enligt

min tolkning, barnens sätt att visa motstånd mot att delta i observationer. Detta

gjorde barnen genom att å ena sidan uttryckligt säga nej och å andra sidan visa nej.

Visa nej var av en mer subtil karaktär än barnens verbala nekande, och handlade

om att barnen 1) inte svarade, 2) drog sig undan och 3) ignorerade mig.

Slutsatsen är att barn kan ta beslut om sitt deltagande i forskning och uttrycka

18

sina önskningar om detta, men att de gör det på sitt eget sätt vilket forskare

måste vara uppmärksamma på genom hela fältarbetet.

Artikel II: Hidden spaces and places in the preschool. Withdrawal
strategies in preschool children’s peer cultures

Publicerad som: Skånfors, L., Löfdahl, A. & Hägglund, S. (2009). Hidden
spaces and places in the preschool. Withdrawal strategies in preschool
children’s peer cultures. Journal of Early Childhood Research, 7(1), 94-109

Kommentarer på författandet av artikeln: Mitt bidrag i artikeln är
dataproduktion samt, tillsammans med medförfattarna Annica Löfdahl och
Solveig Hägglund, analys och beskrivning av teori.

Denna artikel belyser, på liknande sätt som föregående artikel I, barns sätt att

distansera sig i förskolekontexten men här i relation till varandra. Detta är ett

särskilt innehåll i barnens gemensamma sociala kunskaper. Artikeln har det

specifika syftet att beskriva och förstå barns strategier för att dra sig undan i

förskolan. Denna artikel skrevs först och är baserad på 50 timmars

observationer, mestadels av aktiviteter under förmiddagarna. Under analyserna

av det empiriska materialet fann jag att barnen verkade dra sig undan, på olika

sätt. Detta blev jag nyfiken på att studera vidare. För att analysera och förstå

detta använde jag mig av teorin om barns kamratkulturer (Corsaro, 2005). Inom

teorin används begreppen tolkande reproduktion och beskyddande av

interaktivt utrymme för att förstå barns strategier för att dra sig undan.

Artikelns preciserade forskningsfrågor är 1) kan barn dra sig undan i

förskolekontexten, och gör de det? och 2) om de gör det, hur kan uteslutning

förstås utifrån detta perspektiv? I analysen identifierades återkommande

aspekter i deras samspel som relaterade till deltagande och distanserande

aktiviteter. Dessa aspekter tematiserades och sammansattes till en övergripande

strategi som handlade om att ”distansera sig från andra barn”, vilket täcker in

sociala situationer som visar hur barn drar sig undan på olika sätt. Denna

övergripande strategi bröts sedan ner till två centrala understrategier. Dels

handlar det om Att göra sig otillgänglig. Denna strategi är av individuell karaktär,

och handlar om hur barn drar sig undan enskilt. Dels handlar det om Att skapa

och beskydda gemensamma dolda utrymmen. Denna strategi är av kollektiv karaktär,

och handlar om hur barn drar sig undan tillsammans med andra barn. Båda

utgör sociala aspekter eftersom det görs i relation till andra barn.

19

Resultatet visar hur barn använder förskolekontexten för att dra sig undan

individuellt och tillsammans med andra. Dels genom att på ett individuellt plan

agera distanserat, läsa böcker och gömma sig. Dels genom att tillsammans med

andra barn skapa fysiskt utrymme och vara i ständig rörelse. Att skapa fysiskt

utrymme handlar specifikt om att barnen använde befintliga utrymmen eller

skapade nya om detta var nödvändigt för att kunna dra sig undan tillsammans.

De byggde kojor, gömde sig eller stängde in sig i de mindre rummen. Barnen

befann sig också i ständig rörelse. Detta handlade om att barnens interaktioner

var mycket intensiva; barn flyttade sig ifrån andra barn, sprang omkring och var

högljudda. På det sättet skapade de ett slags rörligt rum. Detta ses sammantaget

som barns olika strategier för att distansera sig från andra barn i

förskolekontexten, som i sin tur skapar förutsättningar knutna till tid och rum

för barns möjligheter att göra detta.

Artikel III: Tokens, peer context and mobility in preschool children’s
positioning work

Publicerad som: Skånfors, L. (2010). Tokens, peer context and mobility in

preschool children’s positioning work. Nordisk Barnehageforskning, 3(2), 41-52

Ett innehåll i barnens gemensamma sociala kunskaper handlar om att barnens

sociala positioner är knutna till olika sociala resurser. Detta illustreras i denna

artikel som har syftet att beskriva och förstå barnens positioneringsarbete, med

speciellt fokus på hur de förhandlar om och förflyttar sig mellan olika

positioner och vad de gör det i relation till. I detta sammanhang syftar

begreppet positionering på de faktiska skeenden då barn här-och-nu

positionerar sig själva och andra, medan positioneringsarbete är definierat som

deras förhandlingar av positioner över tid.

Det empiriska materialet består av 75 timmars etnografiska observationer.

Barns kamratkulturer (Corsaro, 2005) och positioneringsteori (Harré &

Langenhove, 1999a) används för att kunna beskriva och förstå hur barn

förhandlar om och förflyttar sig mellan olika positioner. Resultatet visar hur

barnen positionerar sig själva och andra i relation till olika sociala resurser

(tokens); etablerad relation, rätt ålder och specifik kompetens. Om barnen hade

etablerade relationer med andra barn, rätt ålder för situationen och specifika

20

kompetenser, så hade de större möjligheter att positionera sig i relation till

högre status och makt än om de inte hade det. Relevansen av dessa resurser

förändrades, beroende på vilka barn som var närvarande och vilken aktivitet det

gällde, och som därmed påverkade barnens möjligheter att positionera sig i

relation till högre makt och/eller status. Exempelvis hade barn större

möjligheter att positionera sig i relation till hög status i situationer där det var

barn närvarande som de hade en etablerad relation med. På samma sätt hade

barn svårare att positionera sig i relation till hög status bland barn med vilka de

inte hade en etablerad relation.

Artikel IV: Barns samtal om etablerade relationer, rätt ålder och att vara
duktig

Opublicerad

Syftet med den här artikeln är att fortsätta och fördjupa analysen i artikel III

genom att beskriva och förstå hur barn i sina samtal positionerar sig i relation

till status och makt. Artikel III visar hur barn i fysisk handling förhandlar och

förflyttar sig mellan olika makt- och statuspositioner i relation till etablerad

relation, rätt ålder och specifik kompetens, som fungerade som sociala resurser.

I en vidare analys framträdde detta innehåll också i samtal mellan barnen.

Corsaros (2005) teori om barns kamratkulturer används som teoretisk grund.

Begrepp från social representationsteori (Moscovici, 2001) har använts för att

kunna förstå samtalen som synliga uttryck för barnens sociala representationer

om vad status kan handla om samt hur dessa konstrueras. Analysen bygger på

100 timmars observationer.

Resultatet visar hur barnens gemensamma vardagskunskaper om status handlar

om att det är viktigt att ha specifika kompetenser, etablerade relationer och rätt

ålder. Det tog sina konkreta uttryck i samtal om kalas, om hög ålder och om att

vara bra på att rita och läsa. Dessa aspekter kan betraktas som specifika innehåll

i en kamratkultur, som innehåller gemensamma kunskaper om status och det

sociala livet i förskolan. Barnens samtal kan ses som konkreta uttryck för denna

kamratkultur. Genom social representationsteori blir det möjligt att belysa både

det specifika innehållet i dessa kunskaper, och hur de skapas och upprätthålls, i

och genom barnens samtal. Resultatet i denna artikel bidrar med kunskap om

varför de positionerar sig som de gör i samtal och fysisk handling. Sammantaget

21

handlar det om att deras sociala positioneringar vilar på gemensamma

kunskapssystem; det vill säga: det speglar något de tillsammans vet.

22

23

3 Teori

En utgångspunkt i avhandlingen är att det är viktigt att ta hänsyn till både barns

agens och den struktur som omger barn. För att kunna uppnå syftet med

studien, att beskriva och förstå barns gemensamma sociala kunskaper i

förskolan, har jag behövt teoretiska verktyg som kan bidra med förståelse om

vad barn gör tillsammans där och hur det kan förstås i relation till kontexten.

Jag har därför använt mig av teorin om barns kamratkulturer (Corsaro, 2005),

positioneringsteori (Harré och Langenhove, 1999a) och social

representationsteori (Moscovici, 2001). Dessa teorier har olika tyngd för

avhandlingen. Den teoretiska grunden utgörs av barns kamratkulturer, som

Corsaro (2005) utvecklade under 1970-talet. Denna teori har varit värdefull för

denna avhandling som helhet och för de specifika delanalyserna. Den har

skapat förståelse för hur barn tolkar och använder sig av innehåll i den

omgivande förskolekontexten för att skapa sina egna kamratkulturer

innehållande gemensamma normer och värden om t.ex. status och makt. För att

kunna analysera rörligheten i hur barnen förhandlar om status och makt, och

hur de skapar sina gemensamma kunskaper om status, har jag också använt

några begrepp ifrån positioneringsteori (Harré & Langenhove, 1999a) och

social representationsteori (Moscovici, 2001). Corsaros teori bidrar med

kunskap om hur barnen, genom att använda innehåll i kontexten och göra det

till delar av sin egen kamratkultur, bidrar till kulturellt återskapande och

nyskapande. Social representationsteori och positioneringsteori har varit

användbara i en mer riktad analys om hur processerna i barns kamratkulturer

går till.

Kamratkulturer

Denna teori har gjort det möjligt att studera vad barn gör tillsammans och, med

utgångspunkt i det, hur de tillsammans skapar normer om sitt sociala liv. Teorin

betonar både barns agens och förskolekontexten som viktig strukturell ram att

ta hänsyn till när det handlar om att förstå vad barn gör där. Teorin om barns

kamratkulturer har varit föremål för utveckling, med krav på kontextualisering

(Cromdal, 2001) och tillägg av tillträdesstrategier (Tellgren, 2004). Teorin

innefattar en rad centrala begrepp, såsom språk, kulturella rutiner, tolkande

reproduktion och sekundära anpassningar. Några av dessa begrepp har varit

24

användbara för de specifika analyserna samt för avhandlingen som helhet och

kommer att beskrivas nedan. Emellertid är det viktigt att först definiera vad en

kamratkultur är. När barn regelbundet spenderar tid tillsammans, som de gör i

förskolan, skapar de och ingår i en specifik kamratkultur. Corsaro (2005)

definierar kamratkulturer som en stabil uppsättning aktiviteter eller rutiner,

artefakter, värderingar och angelägenheter som barn skapar och delar i

interaktion med andra barn. Kulturen innehåller särskilda normer som barnen

tillsammans har utvecklat och som handlar om hur deras sociala liv ska fungera.

Det kan exempelvis involvera makt, status och socialt deltagande. Det är just

detta innehåll, som barnen tillsammans förhandlar om, som jag i den här

avhandlingen är intresserad av att beskriva och förstå.

I min studie framträder specifika innehåll som handlar om vad som ger makt

och status, hur man kan distansera sig och vem som får vara med i

gemensamma aktiviteter.

Tolkande reproduktion

Det finns en dynamisk och ömsesidig påverkansrelation mellan barn, och det de

gör tillsammans, och den kontext som barnen befinner sig i. Barn skapar sina

kamratkulturer inom ramen för den kultur och de institutioner som de är en del

av (Corsaro, 2005), vilket för denna avhandling innebär att förskolekontexten

präglar det som barn gör tillsammans och skapar kunskaper om. Begreppet

tolkande reproduktion (interpretive reproduction) belyser denna ömsesidiga

process, och kopplar i en vidare bemärkelse till hur barn utvecklas i och bidrar

till samhället:

The term interpretive captures the innovative and creative aspects
of children’s participation in society…. Children create and
participate in their own unique peer cultures by creatively
taking or appropriating information from the adult world to
address their own peer concerns. The term reproduction
captures the idea that children are not simply internalizing
society and culture, but are actively contributing to cultural
production and change. The term also implies that children are, by
their very participation in society, constrained by the existing social
structure and by societal reproduction. That is, children and their
childhoods are affected by the societies and cultures of which

25

they are members. These societies and cultures have, in turn,
been shaped and affected by processes of historical change.

(Corsaro, 2005, s. 18-19)

Begreppet synliggör hur den specifika kontext som omger barn, i detta fall

förskolan och de normer som ryms där, är viktig att ta hänsyn till för att förstå

barns handlingar eftersom handlingarna sker i relation till den specifika

kontexten. Det betonar också att barn både reproducerar kulturellt innehåll och

producerar nya kunskaper, nya sätt att förstå någonting. Corsaro åskådliggör

processen tolkande reproduktion grafiskt i form av ett spindelnät (Corsaro,

2005, s. 26), som synliggör dess produktiva och reproduktiva dimension.

Spindelnätet visar hur barns första möte med kulturen sker i familjen, ett fält

som har en central position i modellen. Förutom familjen rör sig barn från tidig

ålder på många andra sociala/samhälleliga arenor (fields), såsom förskolor och

skolor, där de möter andra barn och vuxna. På detta sätt deltar de i och skapar

många lokala kamratkulturer över tid. Barn tillägnar sig kulturellt innehåll från

de olika arenorna, och gör det till innehåll i sina kamratkulturer. På detta sätt

skapar barn mer och mer kunskap, och bidrar samtidigt till att skapa och

återskapa kulturellt innehåll i ett vidare samhälleligt perspektiv.

När det gäller förskolan, som är ett av dessa fält, hur påverkas barn av

kontexten och hur påverkar de den tillbaka? För det första tillägnar sig och tolkar

barn på ett aktivt och kreativt sätt innehåll i sin omgivning. I relation till den här

avhandlingen kan det handla om specifika och återkommande inslag i den

studerade förskolan som betonar det kollektiva, såsom samling och fri lek, och

konkreta samvaroregler som uttrycker att alla får vara med. Dessa aktiviteter,

som barn dagligen deltar i, kan relateras till det som Corsaro (2005) benämner

som kulturella rutiner – återkommande och förutsägbara händelser och aktiviteter

– som fortsättningsvis kommer att benämnas som förskolekulturella rutiner.

Barnen tar del av det som kommer till uttryck runt omkring dem (det som syns,

görs och sägs), tolkar det, försöker att begripa sig på det och använder det

sedan i sina interaktioner. Som ett exempel hänvisar barnen i min studie till

sociala regler som handlar om att ”alla får vara med” eller att få ”vara själva”,

vilka var mer eller mindre vanliga pedagogiska inslag.

I min studie har detta bidragit med förståelse för att förskolekontexten påverkar

och bidrar med innehåll i det som barn skapar gemensamma kunskaper om.

26

För det andra påverkar barn också förskolekontexten genom att de både

reproducerar och utvidgar kulturella inslag där. För att citera Corsaro handlar

det om ”children’s contribution to the reproduction and extension of the adult culture”

(Corsaro, 2005, s. 41).

I min studie har detta skapat förståelse för att barn återskapar innehåll, såsom

betoningen av kollektivitet. På det sättet är barn delaktiga i att skapa stabilitet.

Barn bidrar också till nya förståelser av det sociala livet; resultatet i min studie

visar att individuell och social distansering, uteslutning och makt- och

statusförhandlingar också är vanliga inslag i barnens kamratkultur. Vad är det

specifikt som barnen gör tillsammans, som bidrar till återskapande och

nytänkande?

Sekundära anpassningar

Barn påverkar sitt vardagsliv bland annat genom att aktivt göra motstånd mot

eller komma runt sociala villkor. Detta kallar Corsaro (2005) för sekundära

anpassningar. Begreppet har ursprungligen sina rötter i Goffmans (1961) studie

där han diskuterar t.ex. mentalsjukhus som totala institutioner, där människors

handlingsutrymme är mycket begränsat. Goffman menar att andra samhälleliga

institutioner såsom skolor har liknande drag som de totala institutionerna. Han

visar på hur underliggande normer strukturerar vardagslivet i dessa institutioner,

och hur individerna här gör motstånd mot dess strikta institutionella

regelsystem genom att själva använda sig av det och utveckla dolda strategier.

Detta motstånd benämner han sekundära anpassningar. På detta sätt har

individer möjlighet att behålla viss initiativförmåga. Corsaro (2005) använder

detta begrepp för att förklara vad som sker mellan barn i förskolan, där barn

förväntas anpassa sig till sociala normer. I min avhandling kan det handla om

anpassning till förskolekulturella rutiner som betonar kollektivitet, i synnerhet

regeln om att alla får vara med. Corsaro menar att de sekundära anpassningarna

synliggör att barn gör sken av att anpassa sig, men i själva verket gör motstånd.

I min studie är det möjligt att förstå det som att barn agerar som om de anpassar

sig till att alltid vara en del av det kollektiva livet och där alla får vara med, men

där det snarare handlar om att de gör motstånd mot detta. Begreppet bidrar i

min studie med förståelse för hur barn agerar i relation till kollektivet.

27

Beskyddande av interaktivt utrymme

Social uteslutning kan förekomma när barn tolkar, omskapar och gör motstånd

mot sociala normer. Det finns olika sätt att förstå uteslutande aktiviteter på.

Corsaros (2005) grepp om uteslutning knyter an till barns agens och

förskolekontextens speciella villkor. Förutom att många aktiviteter är

uppbyggda kring det gemensamma, är också de fysiska utrymmena

gemensamma för alla barn, vilket innebär att ingen äger något rum eller någon

leksak mer än någon annan. Det betyder att barn ständigt måste förhandla

användandet av dessa utrymmen. I sina förhandlingar försöker barn också

skydda sin sociala samvaro, vilket Corsaro kallar för att barnen beskyddar sina

interaktiva utrymmen. När barn gör det kan det leda till att andra barn utesluts,

som följd av att de vill skydda sin pågående samvaro från att förstöras -

eftersom de vet att den sociala samvaron kan vara ömtålig som följd av

vardagens många rutinartade störningsmoment. Därtill strävar barn efter att

ingå i gemenskap med andra barn, genom olika tillträdesstrategier (Corsaro,

2005; Tellgren, 2004).

I min studie har detta begrepp bidragit med förståelse för att barns uteslutande

handlingar kan vara relaterade till deras försök att gemensamt dra sig undan

andra barn och vuxna. Genom att dra sig undan, och utesluta varandra,

utmanar barnen också betoningen på kollektivitet. Begreppet kan också i

efterhand bidra med förståelse för att barns sätt att distansera sig från mig som

forskare kan handla om att de skyddar sina interaktiva utrymmen i relation till

mig.

Mitt bidrag till teoriutveckling handlar dels om att ha identifierat strategier för

att dra sig undan. Det handlar dels om en nyansering av begreppet beskyddande

av interaktivt utrymme. Resultaten i denna avhandling visar hur barn

konstruerar och förhandlar strategier för att dra sig undan tillsammans på olika

sätt, vilket i vissa fall kan leda till uteslutande av andra barn. Att barn utesluter

varandra handlar därmed inte om att de vill skydda vilket interaktivt utrymme

som helst, utan specifika interaktiva utrymmen och som i min studie handlar

om exklusivt interaktivt utrymme och lika-åldersbaserat interaktivt utrymme.

28

Positioneringsteori

Corsaros teori bidrar med förståelse om att barn i sina kamratkulturer

förhandlar om status och makt. Under en av delanalyserna uppstod ett behov

av mer specifika analytiska begrepp för att förstå hur detta skedde. Genom att

lyfta in specifika begrepp ifrån positioneringsteori (Harré och Langenhove,

1999a) blev det möjligt att beskriva och analysera hur barn positionerar

varandra, med särskilt fokus på hur de förflyttar sig mellan olika sociala positioner i

relation till den specifika situationen, barngruppen och olika sociala resurser.

Positioneringsteori har rötter i social konstruktionism, som i sin tur relaterar till

psykologisk teori. Inom social konstruktionism betonas att sociala fenomen

görs i och genom möten mellan människor, såsom konversationer (Harré &

Langenhove, 1999b). Forskning som relaterar till positioneringsteori har gjorts

inom varierade områden såsom marknadsföring och företagsstruktur, där fokus

ofta riktats mot vuxna och mot t.ex. hur individer intar olika positioner i

konversationer, med språkligt/diskursivt fokus. Det förefaller som om teorin

har använts i begränsad utsträckning i relation till barns samspel i förskolan.

Dock har några studier använt teorin, t.ex. Ljung-Djärfs (2008) studie av

förskolebarns samspel kring datorer, och Aytons (2008) studie av barns

delaktighet och positionering i en skolkontext. Ayton menar att positionering

inte bara sker i konversationer utan i alla former av interaktion. Från det

perspektivet sker positionering i alla de situationer då människor möts och

samtalar eller interagerar med varandra på olika sätt. Jag har använt begrepp

från positioneringsteori på ett liknande sätt som Ayton och Ljung-Djärf för att

förstå hur barn tillsammans skapar och förändrar sina möjligheter att nå makt

och status i barngruppen.

Ur teorin har några begrepp varit användbara för att beskriva och analysera hur

barn positionerar sig själva och varandra på olika sätt (för en längre genomgång

av teorin se Harré & Langenhove, 1999a). Centrala begrepp för analys har varit:

 position och positionering

 första och andra ordningens positionering

 positionering av sig själv och andra

 omedveten och intentionell positionering3

3
 Min fria översättning av begreppen

29

Vad innebär det att positionera sig eller bli positionerad? Inom

samhällsvetenskap introducerades begreppen först i relation till analyser av

heterosexuella relationer, där aspekter som att ”positionera sig” och att ”ta upp

positioner” lyftes fram och som innebär att människor ”placeras” i relation till

varandra i och genom det specifika sammanhanget. Langenhove & Harré

betraktar och använder begreppen på detta sätt, liksom jag själv. Positioner

förstås inom detta teoretiska ramverk som rörliga sociala placeringar som kan

förändras. Positioner är inget man har utan som skapas, och som möjliggör att

människor kan nå och skapa sig olika positioner beroende på det specifika

sammanhanget (Langenhove & Harré, 1999). På det viset sätter begreppet

fokus på den sociala, dynamiska och icke-givna rörligheten i människors sociala

samspel. Begreppet positionering relaterar till själva skeendet då människor intar

olika positioner. Den specifika kontexten för människors handlingar är vidare

betydelsefull för vad de gör och kan göra (Langenhove & Harré, 1999).

Begreppen position och positionering har varit användbara i min studie för att

kunna beskriva och förstå hur barnens sociala positioner är uppbyggda och

rörliga i relation till den specifika barngruppen, sammanhanget och olika sociala

resurser. Begreppen gjorde det möjligt att bringa ordning i den sociala oreda

som analysen visade på, och beskriva och förstå hur barnen inte var låsta till

fasta roller i barngruppen utan kunde flytta mellan olika sociala makt- och

statuspositioner. Som exempel kan en pojke i barngruppen nämnas, Isak4, som

vid en första anblick uppfattades som dominant och populär i gruppen, men

där analysen efter hand visade att det bara var i vissa situationer och bland vissa

barn som Isak hade möjlighet att inta den positionen. I andra situationer och

bland andra barn hade han ingen populär ställning (se t.ex. illustration 1 och 2,

s. 46, artikel III) vilket visar på det osäkra, rörliga och dynamiska i barns sociala

positioner i gruppen.

Några begrepp blev användbara för att beskriva och förstå hur barn

positionerar sig, då de på olika sätt beskriver hur positionering kan ske mellan

människor i och genom olika former av kommunikation. Begreppen första och

andra ordningens positionering handlar om att människor ständigt positionerar sig

själva och andra, genom att erbjuda varandra olika positioner och sedan förhålla

sig till dessa, genom att acceptera eller ifrågasätta dem (Langenhove & Harré,

1999). Detta har i min studie bidragit med förståelse för att barn ständigt

positionerar sig själva och andra, genom att erbjuda varandra positioner

4
 Namnet är fingerat

30

relaterade till status och makt och antingen acceptera eller utmana dessa på

olika sätt. Det har synliggjort att barn har möjlighet att påverka sina sociala

positioner och att deras positioner därmed är under ständig förhandling. Ett

exempel ifrån min studie är när barnen inte accepterar att bli uteslutna, utan att

de fortsätter att försöka vara med (se t.ex. illustration 1, s. 46, artikel III).

Begreppet positionering av sig själv och andra har bidragit med kunskap om att

människor positionerar sig själva och andra simultant, att det är en parallell

process (Langenhove & Harré, 1999). I min studie har detta synliggjort att barn,

när de framhäver sig själv på ett särskilt sätt, också samtidigt framhäver andra

barn på ett särskilt sätt. Detta förklarade hur det kom sig att barnen verkade

befinna sig i en social berg-och-dalbana.

Begreppsparet omedveten och intentionell positionering, som handlar om att

människor positionerar sig själva och andra antingen omedvetet eller medvetet

(Langenhove & Harré, 1999), har bidragit med förståelse för varför barn

positionerar sig. Är det en medveten handling, eller händer det bara? Begreppet

bidrar med kunskap om att luriga och listiga beteenden tyder på att

positioneringen är intentionell (Langenhove & Harré, 1999). I mina analyser av

det empiriska materialet framstod det som att barnen i sina sociala möten ofta

tycktes ha en strävan att påverka en situation åt något håll, genom att

exempelvis skoja, hitta på saker, luras etc. (se t.ex. illustration 1, s. 46, artikel

III), vilket kan betyda att positioneringen är intentionell. Intentionen är, som jag

ser det, dock sannolikt kopplad till vad barnen strävar efter här-och-nu i en

konkret situation, exempelvis att leka tillsammans med ett visst barn snarare än

något annat barn.

I min studie bidrar även positioneringsteori med förståelse för att barn genom

att distansera sig och utesluta varandra också positionerar sig i relation till

förskolekontextens betoning på kollektivitet, och där ”alla får vara med”. När

det gäller barns möjligheter till socialt deltagande, makt och status är de

relaterade till olika sociala resurser som görs mer eller mindre betydelsefulla i

sociala situationer. Social exkludering kan bli en följd av att man inte har

tillgång till dessa sociala resurser. Sett utifrån det perspektivet markerar barn att

man inte automatiskt får vara med, utan det föreligger alltid en risk att drabbas

av social exkludering om man inte har det som krävs. Barns sätt att distansera

sig ifrån mig som forskare kan också ses som en social positionering i relation

till mig.

31

Social representationsteori

Corsaros (2005) teori om barns kamratkulturer bidrar med förståelse för att

barn här-och-nu samt över tid skapar normer, dvs. gemensamma kunskaper, om

sitt sociala liv. Inom teorin ryms idéer om att barn tolkar, reproducerar och

producerar social kunskap. I analyser av det empiriska materialet användes

begrepp från social representationsteori (Moscovici, 2001) som gjorde det

möjligt att beskriva och förstå hur detta ”kunskapsbygge” gick till i barnens

vardagliga möten, specifikt i deras samtal.

Teorin om sociala representationer handlar om att människor som delar en

vardag tillsammans utvecklar vardagskunskaper; gemensamma idéer och

föreställningar (sociala representationer) om saker och ting (Moscovici, 2001).

Social representationsteori kan ses som ett sätt att länka Corsaros (2005)

begrepp tolkande reproduktion och barnens handlingar och samspel, och kunde

användas för att närmare beskriva hur barnen här-och-nu konstruerade,

förhandlade och upprätthöll gemensamma föreställningar om status och det

sociala livet i övrigt. Begreppen förankring och objektifiering (Moscovici, 2001)

var användbara verktyg för att beskriva denna process. Förankring kan

beskrivas som en process där obekant och möjligen ”hotande” information

begripliggörs, genom att den relateras till de kunskapssystem som redan finns.

I min studie bidrar begreppet förankring med kunskap om att barnen i sitt

samspel tolkar, jämför och relaterar det de pratar om till existerande

gemensamma kunskaper och erfarenheter om och i den sociala tillvaron.

Objektifiering, i sin tur, innebär en konkretisering av sådana gemensamma

kunskaper, till exempel i form av regler som markerar status, eller föremål

(Moscovici, 2001).

I min studie bidrog detta begrepp, i sin tur, med förståelse för att de konkreta

små och stora vardagliga handlingar och samtal som barnen utförde var synliga

uttryck för deras gemensamma idéer om status.

Genom att använda social representationsteori i relation till avhandlingen som

helhet, kan barnens gemensamma sociala kunskaper sammantaget ses som

konkreta uttryck för deras sociala representationer av, dvs. gemensamma

32

kunskaper om, vad det innebär att vara en del av ett socialt liv i den här

förskolan.

33

4 Metod – en etnografisk ansats

För att kunna bidra med kunskap om innehållet i barns gemensamma sociala

kunskaper i förskolans kamratkulturer, behövde jag få möjlighet att ta del av

vad barn gjorde och pratade om tillsammans i förskolan. Ett etnografiskt

arbetssätt möjliggjorde att jag kunde spendera mycket tid i en sådan kontext,

och bekanta mig såväl med den som med de barn och lärare som fanns där. Det

skapade möjlighet att observera vad som skedde mellan barnen, vad de talade

om och ställa frågor till dem. I det här kapitlet beskriver jag metod och

genomförande av fältarbetet, där jag huvudsakligen tar stöd i Hammersley &

Atkinson (2007). Kapitlet innehåller även en beskrivning av den specifika

kontext där det empiriska materialet har producerats.

Fältarbetets genomförande

Fältarbetet bedrevs under 1 ½ år (se bilaga 1) och under den tiden gjorde jag

regelbundna besök. Fältarbetet uppdelades i fyra perioder. Den första perioden

förlagdes under augusti, september och oktober hösten 2007. De två

efterföljande perioderna förlagdes under februari respektive maj, 2008, och den

fjärde och sista perioden under sammanlagt en vecka i månadsskiftet maj/juni,

2009. Det empiriska materialet är baserat på 100 timmars observationer, och

utgörs av både filminspelningar (ca 5 timmar) och fältanteckningar. Jag skapade

medvetet pauser i fältarbetet för att ge utrymme för transkribering av data samt

reflektion och begynnande analys. Besöken gjordes i genomsnitt tre dagar per

vecka, under tre till fyra timmar per dag. Jag var där olika tider på dagen för att

på så sätt täcka olika delar av dagarna (Hammersley & Atkinson, 2007). Jag

spenderade både förmiddagar och eftermiddagar där, med en övervikt åt

förmiddagar (från ca 8.00 fram till lunch) eftersom det under denna tid gavs

mer utrymme för barnens gemensamma och egeninitierade aktiviteter. Det

finns därför en risk att jag missat intressanta händelser som skett under

eftermiddagarna. Jag informerade förskollärarna om preliminära dagar och

tider, och att de var välkomna att ge förslag på förändringar om det inte

passade.

34

Urval, tillträde och samtycke

Förskolan ligger i en medelstor svensk kommun. Den valdes med utgångspunkt

i att det var en ”vanlig” allmän verksamhet utan någon särskild pedagogisk

inriktning. Den avdelning som jag var på vänder sig till barn mellan tre och fem

år5. Valet av åldersgrupp gjordes utifrån att det skulle vara möjligt att föra

samtal med barnen. Barngruppen har över tid bestått av 20-23 barn. De

ungefärliga öppettiderna är från 6.30 på morgonen till 18.30 på kvällen.

Den allra första kontakten togs i samband med en pilotstudie som jag gjorde

där hösten 2006. Under våren 2007 fattades ett beslut att utföra huvudstudien

på samma plats. Anledningarna till detta beslut var flera. Dels hade jag upptäckt

intressanta aspekter i det dittills producerade datamaterialet. En annan

anledning var att förskollärarna under pilotstudien hade välkomnat mig tillbaka

för vidare studier, och därmed hade jag mer eller mindre redan tillträde. Jag

kontaktade därför rektorn för området för att informera om huvudstudien och

få tillåtelse att bedriva den. Jag förklarade att studien fokuserade på barns

sociala samspel och att jag önskade följa barnens vardagliga interaktioner under

ett år, möjligen följt av uppföljande besök, med start under augusti 2007. När

jag kontaktade förskollärarna gav jag återigen denna information till dem.

Under senare delen av våren 2007 delade jag ut ett informations- och

samtyckesformulär (se bilaga 2) om studien till vårdnadshavarna, via

förskollärarna. Detta formulär delades ut ytterligare en gång när höstterminen

2007 hade påbörjats. I formuläret informerade jag om studien och dess etiska

riktlinjer, och vårdnadshavarna gavs möjlighet att antingen samtycka till att

deras barn skulle medverka eller tacka nej. Jag gav dem också mina

kontaktuppgifter och välkomnade dem att kontakta mig om det uppstod frågor.

Två barn tilläts inte medverka i studien, och det hanterade jag genom att

utesluta dem från observation och dokumentation. Samtyckesformulären kom

in allt eftersom, några efter utsatt datum. Jag hanterade detta genom att betrakta

de barn vars svar inte ännu inkommit som om de inte fått tillåtelse att medverka

i studien. Jag deltog också på ett föräldramöte under hösten, där jag återigen

informerade om studien och om de etiska riktlinjer som jag följde. Vid tiden för

uppföljningsperioden i maj 2009 bestod ungefär halva barngruppen av, för mig,

nya barn. Informations- och samtyckesformulär delades återigen ut till samtliga

vårdnadshavare. Det var fem av 20 barn som fick betraktas som icke-

5
 I artiklarna beskrivs att barnen var 2-5 år. Detta beror på att några barn inte hade hunnit fylla tre år

ännu.

35

medverkande i studien, som följd av att samtycke endast kunde ges från en av

två vårdnadshavare. Förutom att informera och inhämta samtycke ifrån barnens

vårdnadshavare, var det också viktigt att ge barnen en förklaring till varför jag

var där och ge dem möjlighet att själva ge sitt samtycke till att delta i

observationerna. Jag förklarade för barnen att jag var där för att jag tyckte det

var spännande med lek, och att jag ville veta vad barn hittar på när de leker

tillsammans. Jag talade också om – både inledningsvis och över tid – att de

alltid kunde säga ifrån om de inte ville att jag skulle observera dem, och att jag

skulle respektera det. När det var dags att lämna fältet tackade jag förskollärarna

och barnen för att jag hade fått vara där. Jag berättade för barnen att jag inte

skulle besöka dem mer, och att jag var tacksam för att jag hade fått tagit del av

deras lekar.

Beskrivning av förskolan - en organiserad och social kontext

Genom det etnografiska arbetssättet har jag haft möjlighet att få en bild av

kontexten som helhet genom att befinna mig där, observera barnens

gemensamma aktiviteter och ha informella samtal med förskollärarna. I dessa

samtal diskuterade vi bland annat sociala normer och regler som förskollärarna

arbetade efter. Sammantaget har detta gjort det möjligt för mig att sätta

resultaten i ett sammanhang. I detta avsnitt kommer forskningskontexten att

presenteras mer ingående, och beskrivningen är baserad på min bild, min

förförståelse, av dess sociala normer, möjligheter och begränsningar. Denna

förförståelse kan kopplas till vad Corsaro (1985) beskriver som prior

ethnography, dvs. att ha kännedom om villkor och förutsättningar i

verksamheten.

Den fysiska utformningen kan överlag beskrivas som öppen. Barnen hade

möjlighet att röra sig fritt mellan de tillgängliga rummen. Rummen var av

varierande storlek och tillhandahöll material av olika slag. Det fanns möjlighet

att stänga dörren om sig till vissa av de små rummen. Ett litet lekrum användes

under vilan för de yngsta barnen, och här fanns bland annat ett dockskåp,

böcker och leksaker. I dockrummet fanns material för familje- och kökslekar

(köksredskap, dockor, osv.) och andra leksaker. I byggrummet fanns exempelvis

lego och leksakdjur. Det fanns också ett målarrum med utrustning för

konstnärliga aktiviteter av olika slag (färg, penslar, etc.), och som ibland också

användes under måltider när det var många barn. I det stora köket kunde barn,

36

förutom att äta, också spela spel, pussla, läsa böcker och rita. Här fanns en soffa

som användes under vilan för de ”halvstora” barnen. I det stora allrummet, där

det ofta var många barn som lekte, fanns mycket och varierat material för

barnen att leka med. Här hade barnen exempelvis möjligheter att lyssna på

musik, dansa, springa omkring, spela teater, spela spel, klä ut sig, använda

madrasser och bygga kojor. Rummet användes också under måltider, samling

och vila för de äldre barnen.

Det fanns också en tydlig struktur för vad som skulle ske och när. Barnens

vardag var till stor del organiserad utifrån att de skulle ha möjlighet att vara

tillsammans i återkommande aktiviteter såsom vila, matsituationer, samling och

fri lek, som kan betraktas som olika förskolekulturella rutiner6 i verksamheten.

På morgonen var det tid för fri lek fram till frukost. Under frukosten åt barn

och personal tillsammans, oftast uppdelat på två grupper. Efter frukost var det

tid för fri lek fram till en kort samling, där barnen satt bredvid varandra runt en

cirkelformad matta i allrummet. Efter samlingen var det uteaktiviteter på

schemat. Väl inomhus igen var det samling och då gick de igenom exempelvis

dag, månad och år. Sedan var det lunch, och därefter gemensam läsvila där

barnen delades in i tre olika grupper utifrån sin ålder. Varje förskollärare

ansvarade för en grupp var. Efter vilan var det tid för fri lek, fram till

mellanmålet och sedan var det dags att gå ut igen. Det sista barnet gick oftast

hem omkring klockan 17.30.

Det framträdde också sociala normer av olika slag. På en anslagstavla nära

entrén fanns information om exempelvis öppettider, matsedlar och regler. På

väggarna och i taket hängde lappar som bland annat betonade vikten av att

respektera varandra, tillåta olikheter, hjälpa varandra och våga säga nej, och att

barnen har rätt att vara precis som de är. Det framhölls också som viktigt att

läsa berättelser för barnen. Den fria leken tog sin huvudsakliga utgångspunkt i

en social norm som betonade att ”alla får vara med” i gemensamma aktiviteter.

Både personal och barn hänvisade ofta till denna norm i sina interaktioner. Det

gavs också i viss mån utrymme för barnen att kunna hänvisa till att de ville

”vara själva”. Förskollärarna beskrev dessa två normer för mig i våra samtal om

deras arbetssätt. Det fanns, avslutningsvis, också möjligheter att sysselsätta sig

med mer individuellt orienterade aktiviteter (som att rita eller läsa böcker).

6
 Detta begrepp lyftes i teoriavsnittet, i relation till Corsaros begrepp kulturella rutiner.

37

Sammanfattningsvis drar jag slutsatsen att den öppna fysiska utformningen, de

vardagliga rutinerna och de sociala normerna i fri lek om att ”alla får vara med”

sammantaget ger uttryck för en betoning på kollektivitet. Dessa förutsättningar

menar jag har betydelse för barnens handlingar här, och för vilka gemensamma

sociala kunskaper som de skapar.

Observationer av barnens gemensamma aktiviteter

Jag har på olika sätt observerat vad barnen gör tillsammans och pratar om. Jag

fokuserade främst på barnens gemensamma och egeninitierade

inomhusaktiviteter under tiden för fri lek. Jag observerade också under de

gemensamma måltiderna, vilan och samlingarna. Jag avgränsade mig till

inomhusaktiviteter, då jag under pilotstudien upplevde att observationer och

dokumentation av utomhusaktiviteter skapade etiska dilemman som kändes

svårhanterbara. Barn, lärare och andra vuxna (såsom föräldrar) från andra

förskolor var närvarade på lekgården, och då dessa inte skulle inkluderas var det

svårt att observera och dokumentera endast vad barnen från min avdelning

gjorde. Beslutet att avgränsa studien till inomhusaktiviteter kan ha medfört att

jag har missat viktiga aspekter och händelser utomhus, men å andra sidan kan

inte allt täckas upp. Jag observerade de aktiviteter där barnen var tillsammans,

och som de gav mig tillträde till. Jag följde efter barnen om de förflyttade sig till

andra platser i lokalen. Jag följde dem tills att det verkade som om de avbröt

samspelet/aktiviteten. En ”situation” startade då jag fick tillträde till en

gruppaktivitet och avslutades med att:

 … det blev avbrott för frukost/lunch/städning etc.

 … en lärare exempelvis sa åt barnen att avsluta det de gjorde

 … lokalvårdare kom och bröt aktiviteten

 … barnen gick därifrån

 … barnen sa åt mig att gå därifrån

 … barn som inte fick delta kom

 … en grupp upplöstes och barnen sprang åt olika håll

 … jag var tvungen att gå

 … jag ibland lämnade aktiviteten för att röra mig runt i lokalen

Ibland följde jag samma barn under en hel dag, ibland flera dagar i följd.

Mestadels följde jag olika gruppkonstellationer. En försvårande omständighet

rörande tillträde var att flickorna generellt var mer tillåtande mot mig än

38

pojkarna, vilket ibland påverkade mina möjligheter att observera. Några pojkar

som sällan gav mig tillträde och några andra barn som inte fick delta i studien

lekte ofta tillsammans i byggrummet, vilket gjorde att jag inte kunde utföra så

många observationer där. Desto fler observationer har gjorts i allrummet, där

barn ofta gjorde saker tillsammans. I genomsnitt har observationerna gjorts på

ett relativt övergripande sätt. Jag hade ett brett och öppet perspektiv på vilka

situationer som skulle dokumenteras. Jag dokumenterade både aktiviteter som

jag fann intressanta för studien och situationer som vid första anblicken

verkade händelsefattiga. Ambitionen var att låta dokumentationen vara

förutsättningslös i betydelsen ”att dokumentera det som sker mellan barnen” i

stort och smått, för att försöka minimera risken att jag var för styrande i vad

som dokumenterades. Ett exempel på någonting till synes ointressant var då

barn gömde sig någonstans. Detta var inte särskilt uppseendeväckande då jag

observerade det. Det var först i analyserna av det empiriska materialet som ett

intressant mönster framträdde i detta.

Fältanteckningar, filminspelningar och informella samtal

Jag har dokumenterat barnens gemensamma aktiviteter genom att växelvis

använda fältanteckningar och filminspelningar. Jag valde medvetet att använda

mig av båda metoderna för att pröva dess användbarhet, och märkte efter hand

att båda metoderna var nödvändiga.

Under den första veckan i barngruppen gjordes ingen dokumentation alls,

eftersom jag ville få tid att bekanta mig med barnen och deras vardagliga

rutiner. Under den andra veckan fördes fältanteckningar. Efter ett par veckor

inklusive en paus för transkribering och en första analys använde jag också

filmkamera. Under uppföljningsstudien våren 2009 förde jag fältanteckningar.

När det gäller fältanteckningarna strävade jag efter att få med så mycket som

möjligt av det som barnen gjorde och talade om. Då jag inte hade möjlighet att

anteckna allt som skedde, ansåg jag det nödvändigt att använda stödord och

minne för att fylla i luckor och kontextualisera händelserna (Hammersley &

Atkinson, 2007). Jag skrev för hand ner det som framstod som viktigt utifrån

studiens syfte (Emerson, Fretz & Shaw, 2001). Även om det var viktigt för mig

att inte bestämma i förväg exakt vad som skulle eller inte skulle skrivas ned,

behövde jag ändå utgå ifrån vilka händelser som skulle skrivas ned (barnens

39

gemensamma inomhusaktiviteter), när (framförallt under tiden för fri lek, men

också under gemensamma vardagsrutiner såsom måltider) och hur (så konkret

och detaljerat som möjligt). Jag noterade det specifika sammanhang som

observationen gjordes i, såsom dag, klockslag, vilka barn och lärare som var där

och var de var. Jag tog detaljerade och regelbundna anteckningar under

observationerna för att kunna minnas vad som skett och vad som sagts. Ibland

skrev jag mer övergripande vad som skedde (exempelvis om barnen gjorde

samma saker om och om igen, utan att det hände något annat under den tiden),

vilket också noterades i marginalen. Jag passade också på att skriva upp

spontana reflektioner och funderingar som uppstod under observationerna.

Dessa noteringar avskiljdes från de specifika observationerna för att tydliggöra

mina personliga reflektioner i relation till det som faktiskt hände (Hammersley

& Atkinson, 2007). Användningen av superlativ eller tolkningar undveks också

för att hålla beskrivningen av situationen så neutral som möjligt.

Jag använde mig också av filmkamera. Jag ville dokumentera barns vardagsliv ur

deras eget perspektiv genom att använda filmkameran, och i sådana

sammanhang har det tidigare framhållits (Heikkilä & Sahlström, 2003) som

viktigt att beskriva det konkreta arbetet med filminspelningar och de beslut som

tagits i relation till det. Exempelvis är det viktigt att reflektera över var kameran

är placerad och hur mycket som syns och hörs på inspelningen, i relation till

studiens syfte (Heikkilä & Sahlström, 2003). Jag använde mig av en bärbar

kamera då jag ville ha möjlighet att på ett smidigt sätt följa barnens aktiviteter

och kunna röra mig fritt. Enligt egna erfarenheter är en stor fördel med att

använda kamera att det är möjligt att registrera både skeenden och ljud, och

långa händelsekedjor. Det gav mig vidare, som beskrivs av Hammersley &

Atkinson (2007) mycket information om den sociala interaktionen mellan

barnen; var situationen utspelade sig, vilka som var där och vad de gjorde där

samt barnens kroppsspråk och ansiktsuttryck. Det gav mig också möjlighet att

se det som skedde på inspelningarna om och om igen, både i sin helhet och

delar av dem. Under och mellan inspelningarna skrev jag ibland ner

kompletterande anteckningar, reflektioner eller funderingar som uppstod hos

mig. Filmkameran väckte barnens nyfikenhet, vilket gjorde mig uppmärksam på

att kameran var ett intressant men kanske också störande inslag för dem. Ju

längre tiden gick upplevde jag dock att barnens intresse för såväl kameran som

min närvaro minskade.

Jag hade också informella samtal med barnen, om jag behövde ha

40

förtydliganden eller hade frågor om vad som skedde mellan dem (t.ex. vad

barnen lekte, vilka som var med och vem/vilka som bestämde). Det var ibland

en utmaning att få barnen att prata om vad de gjorde och ställa frågor som inte

var ledande eller som störde den pågående interaktionen mellan barnen. Det

finns antagligen en risk att barnen anpassade sina svar eller ändrade sitt

beteende som en följd av min närvaro. Ibland då jag ställde frågor verkade

leken stanna av, eftersom barnens fokus istället riktades mot mig. Därefter

dröjde det i allmänhet en stund innan de började leka och prata med varandra

igen. Jag fick intrycket av att barnen inte verkade intresserade av att prata

särskilt mycket om vad de gjorde eller att ge svar på mina frågor i specifika

situationer. Detta kan möjligen handla om att de kände sig obekväma med min

närvaro, eller att de fann det ointressant eller oviktigt att förklara för mig vad de

gjorde och varför. Det kan också handla om att barnen inte hade reflekterat

över sitt sociala liv på ett sätt som möjliggjorde att de kunde tala med mig om

det. Ytterligare en anledning kan vara att de upplevde mig som en ”hemlig

agent”, som kunde skvallra för förskollärarna.

Transkribering och analys

Sammanlagt har 100 timmars observationer gjorts. Det analyserade materialet

består av renskrivna fältanteckningar och transkriberingar av filminspelningar

av barnens gemensamma aktiviteter. Vad gäller fältanteckningarna renskrevs

dessa för att göras begripliga och strukturerade. De består av både längre och

kortare sekvenser. Några kortare sekvenser som hör till samma situation har

satts ihop till en längre sekvens, där jag har markerat eventuella pauser.

Filminspelningarna består av kortare episoder om ett par sekunder till längre

episoder om ca 15 minuter. Ibland är det många korta episoder som

tillsammans bildar en lång episod. Jag renskrev, respektive transkriberade, oftast

materialet i direkt anslutning till observationerna för att ta hand om det på ett

systematiskt sätt, och medan observationerna dessutom var färska i minnet. Jag

beslöt vidare att transkribera filminspelningarna i sin fulla utsträckning (dvs.

samtliga och hela inspelningar) för att undvika att jag förbisedde relevant

material och endast valde ut sekvenser som jag fann intressanta, något som

beskrivs som en risk av Hammersley & Atkinson (2007). Jag tittade först på den

inspelade episoden i sin helhet för att bilda mig en uppfattning om vad den

handlade om och hur den skulle transkriberas. Sedan gick jag tillbaka och

transkriberade så detaljerat som möjligt vad barnen gjorde och talade om. Jag

41

försökte vara så ordagrann som möjligt men ibland transkriberade jag på ett

mer sammanfattande sätt, vilket då noterades. Det centrala för mig var att det

framkom vad barnen sa i relation till vad de gjorde (snarare än att detaljstudera

deras tal för att visa på exakt hur de sa någonting). Vid några tillfällen uppstod

mindre problem att höra vad barnen sa på inspelningen. Exempelvis kunde

barnen ibland prata mycket snabbt eller tyst, eller så kunde det pågå flera

diskussioner samtidigt mellan dem eller runt omkring dem vilket gjorde det

svårt att höra vad barnen talade om. Detta kan ha påverkat analysen.

Avslutningsvis konstruerades en mindre transkriptionsnyckel för att

systematiskt arbeta med transkriptionerna. När barnen talade tyst markerades

detta med ”tyst” eller ”ohörbart” och när barnen skrek följdes detta av ett

utropstecken (!). När någon sa något med eftertryck markerades detta med

kursiv stil.

Vad gäller analysen har det renskrivna och transkriberade materialet satts

samman till ett dokument på ca 150 sidor. Detta material har därefter

analyserats som en helhet. En viktig aspekt som jag har beaktat i analysen är att

de olika dokumentationsteknikerna har producerat olika typer av material och

därmed ger olika förutsättningar för analysen. Som tidigare beskrivits

möjliggjorde användandet av filmkamera att jag kunde registrera barnens

interaktion på ett sätt som inte var möjligt i samma utsträckning med

fältanteckningar, såsom långa händelseförlopp och kroppsspråk som i sin tur

ger mycket information. Detta kan ha påverkat analysen av det empiriska

materialet då transkriptionerna av filminspelningarna är rikare och mer

detaljerade än fältanteckningarna. Vidare har inspelningarna varit möjliga att

återse, vilket jag har gjort vid ett flertal tillfällen, och på det sättet har analyserna

inte varit låsta till det transkriberade materialet.

I det faktiska analysarbetet gjordes först beskrivningar av barnens gemensamma

aktiviteter, där fokus låg på vad de gjorde tillsammans och vad de pratade om.

Nästa steg bestod i att identifiera olika mönster i detta innehåll, vilket förde

analysen mot en viss riktning (se respektive artikel för en mer ingående

beskrivning av analyserna). Empirin har analyserats i omgångar och har

resulterat i de fyra artiklar som utgör avhandlingens resultat. Under slutet av

2007 och början av 2008 gjordes den första analysen av det dittills producerade

materialet (ca 50 timmar) som resulterade i en första artikel7. Följande analys

7
 (Artikel II) Skånfors, L., Löfdahl, A. & Hägglund, S. (2009). Hidden spaces and places in

the preschool. Withdrawal strategies in preschool children’s peer cultures.
Journal of Early Childhood Research, 7(1), 94-109

42

påbörjades under vårterminen 2008, baserat på ca 50 timmars observationer,

och resulterade i en andra artikel8. Efter detta skrevs en tredje artikel9 baserat på

75 timmars observationer. Slutligen påbörjades ytterligare en analys hösten 2009

baserat på 100 timmars observationer, som så småningom resulterade i den

fjärde och sista artikeln10. Artiklarna är självständiga (även om artikel IV

relaterar till artikel III) med specifika syften, men har gemensamt att de alla är

illustrationer av barnens gemensamma sociala kunskaper.

Forskarpositionen

Min forskarposition kan beskrivas som den deltagande men samtidigt

distanserade observeraren; jag var där men deltog inte aktivt i barnens

aktiviteter. Jag hade syftet att dokumentera barnens interaktioner och ansåg att

en direkt involvering i deras aktiviteter skulle betyda att jag dokumenterade

barnens interaktioner med mig snarare än med varandra, vilket skulle utgöra ett

problem i relation till studiens syfte. Emellertid påverkade min närvaro förstås

barnen (se också artikel I). Jag fungerade inte heller som en pedagogisk resurs

utan försökte vara så lite lärare som möjligt – en ”least-teacher” (Dunne, Pryor

& Yates, 2005, s. 62). Om barnen behövde hjälp med något eller om dispyter

uppstod mellan dem, hänvisade jag dem till förskollärarna. Emellertid var det

självklart för mig att jag hade ett vuxenansvar om barnen riskerade att fara illa

på något sätt. Av den anledningen agerade jag om barnen var hårdhänta mot

varandra, vilket sällan skedde. Svårare var de situationer då mer subtila saker

skedde mellan barnen, såsom användandet av nedsättande eller elaka

kommentarer eller kroppsspråk som gjorde mig illa till mods. Jag agerade oftast

inte i dessa situationer utan berättade istället för lärarna vad jag sett och hur jag

upplevt situationen. En etisk fråga i sammanhanget är hur barnen uppfattade

mig som vuxen som uppmärksammade att de hade problem, men inte hjälpte

till att lösa dem.

8
 (Artikel I) Skånfors, L. (2009). Ethics in child research: Children’s agency and researchers’

‘ethical radar’. Childhoods Today. An Online Journal for Childhood Research, 3(1).
9
 (Artikel III) Skånfors, L. (2010). Tokens, peer context and mobility in preschool children’s

positioning work. Nordisk Barnehageforskning, 3(2), 41-52
10

 (Artikel IV) Skånfors, L. (Opublicerad) Barn samtal om etablerade relationer,
rätt ålder och att vara duktig

43

Etiska överväganden

I denna studie har jag handlat i linje med Vetenskapsrådets råd kring god

forskningssed (Vetenskapsrådet, 2011), specifikt genom att följa de

forskningsetiska principer som handlar om information, samtycke,

konfidentialitet och nyttjande (Vetenskapsrådet, 2002). Jag har så noggrant som

möjligt försökt hantera barnens personinformation och mina data på ett sätt så

att barnens identiteter inte kan röjas. Jag har förvarat informationen i ett låst

skåp. Jag har använt fingerade namn på samtliga deltagare i studien för att

minimera möjligheten att identifiera personer genom läsningen av

avhandlingen. Genom att förklara syftet med min närvaro och respektera att

barnen protesterade mot mitt observerande, har jag också försökt att undvika

risken att ta beslut över barnens huvuden. Mitt etiska handlande och de

överväganden som tagits i relation till detta samt en beskrivning av de

dilemman som uppstod finns beskrivet i artikel I.

Reflektion över metod och arbetets giltighet

Den etnografiska metoden innebär att ens erfarenheter på fältet växer med

tiden. Detta kallar jag för post-etnografi, en slags efterförståelse. I det här

avsnittet kommer jag att reflektera över den etnografiska metoden och min

studie som helhet i relation till kvalitet och giltighet.

Genom den etnografiska metoden har syftet med den här studien kunnat

uppnås, genom att barnens gemensamma aktiviteter har kunnat observeras. Det

är barnens gemensamma handlingar och kunskaper som beskrivs i de olika

artiklarna och som är i fokus genom hela avhandlingen. Detta synliggör

studiens röda tråd, eller som Larsson uttrycker det, studiens interna logik, något

som är viktigt för att en studie ska vara av god kvalitet (Larsson, 2005). Den

etnografiska ansatsen innebar ett fältarbete som sträckte sig över lång tid, och

som gjorde det möjligt att bli bekant med förskolekontexten och barnen, liksom

att producera mycket empiri. Såväl fältanteckningar som filminspelningar

användes för att dokumentera det barnen gjorde. Båda metoderna har varit

värdefulla för studien och har bidragit till beskrivningar av och förståelse för

kontexten i allmänhet, och för barnens kamratkulturer i synnerhet.

Fältanteckningarna gav mycket material då jag utvecklade en god teknik och

44

därmed fick med detaljerade samtal och skeenden. Det var också en bra teknik

att använda bland barnen, då den föreföll mindre störande än filmkameran.

Efterhand, ju mer jag började använda filmkamera, svalnade dock barnens

intresse för denna. Det fanns som jag ser det en särskild styrka i att kunna filma.

Förutom att filmerna gav mycket information, gjorde de det möjligt att i

analysarbetet gå tillbaka och titta på specifika situationer och på det sättet

komplettera det transkriberade materialet. I analysfasen har möjligheten att se

filmerna om igen bidragit till att nya detaljer uppmärksammats och att jag har

kunnat se helheten på ett annat sätt. Man kan här fundera kring empirins olika

kvalitet och dess påverkan på analysen, då filmerna möjligen bidragit till ett

”tätare” material. Dock menar jag att fältanteckningarna är så pass rika att de

uppfyller ett giltighetsanspråk. Jag önskar i efterhand att jag hade filmat mer. Jag

önskar också att jag hade spenderat fler dagar på fältet under

fältarbetsperioderna. Emellertid var pauserna mellan dokumenterandet

värdefulla för att kunna ta hand om och transkribera data samt att påbörja de

inledande analyserna.

När det gäller analyserna av empirin har de växt efterhand och blivit alltmer

komplexa. Nu, i efterhand, ser jag att det hade varit möjligt att fördjupa det

teoretiska resonemanget i de artiklar som skrevs först. Exempelvis hade social

representationsteori (Moscovici, 2001) kunnat användas för att teoretisera kring

resultatet i artikel I som visar hur barn i förskolan har möjlighet att påverka sitt

deltagande i observationer, och hur de förhåller sig till forskaren som kommer

dit och vill ta del av barnens sociala liv. Där hade jag kunnat tolka detta som att

forskaren blir ett nytt, okänt inslag (ett slags ”hot”) i barnens vardag som de

måste begripa sig på och hantera på något sätt. En annan aspekt berör min

nyansering av begreppet interaktivt utrymme i artikel III där jag har identifierat

dels exklusivt interaktivt utrymme, dels lika-åldersbaserat interaktivt utrymme. Eftersom

det handlar om att ha rätt ålder snarare än lika ålder, hade åldersbaserat interaktivt

utrymme varit en mer lämplig benämning på det senare. Genom att ha

identifierat dessa nya begrepp och i artikel II visat på strategier för att dra sig

undan, menar jag att mina analyser har bidragit till ett visst teoritillskott, vilket

enligt Larsson (2005) stärker studiens validitet.

Jag har strävat efter att min studie ska hålla god kvalitet genom att tydliggöra

min förförståelse för det jag har studerat (Larsson, 2005). ”Going native”

(Hammersley & Atkinson, 2007, s. 87), det vill säga att identifiera sig alltför

mycket med de människor som man möter på fältet och deras perspektiv, är en

45

risk inom etnografin. Detta kan, i sin tur, leda till att forskaren misslyckas med

att problematisera det hon ser. I min studie har en sådan förförståelse handlat

om förtrogenheten med förskolan som institution, dess uppdrag och

förskollärarnas pedagogiska arbete. Detta var obekant för mig när jag påbörjade

fältarbetet, vilket kan ha begränsat min förmåga att se vad som varit möjligt att

göra och förstå i den kontext jag gick in i. Men jag ser det också som en

potentiell styrka. Som följd av att jag inte har haft en förgivettagen kunskap om

verksamheten har jag kunnat hålla viss distans till den och inte ”gone native”.

En annan aspekt av förförståelse handlar, enligt Larsson (2005), om forskarens

utgångspunkter, bland annat de teoretiska, för tolkning. Jag har strävat efter att

göra min studie giltig genom att ha förankring i empirin och en

överensstämmelse mellan tolkning och verklighet. Jag har strävat efter att det

ska finnas så få motsägelser som möjligt mellan helheten (tolkningarna) och

delarna (de enskilda data), och att fakta ska peka mot den tolkning som

presenteras (Larsson, 2005). Jag har med hjälp av teoretiska begrepp

systematiskt analyserat och tolkat det barnen gjort tillsammans. Ambitionen har

varit att identifiera mönster i detta. Resultat av analyserna har illustrerats i

artiklarna genom utdrag från empirin. Eftersom analyserna är gjorda på

materialet som helhet, där de flesta barnen i gruppen ingår, gör jag

bedömningen att urvalet är representativt för gruppen. Min studie kan sägas

vara giltig för förskolan som en möjlig förståelse av vad som sker där bland

barn. Resultaten i min studie överensstämmer till stor del med tidigare studier

av kamratkulturer i förskolan, vilket stärker giltigheten i de tolkningar jag har

gjort. Avslutningsvis menar jag att avhandlingen kan betraktas som ett bidrag

till kunskap om barns interaktioner och kamratkulturer i förskolan, och som ett

bidrag till diskussionen om syn på barn som aktiva samhällsdeltagare i en vidare

bemärkelse.

46

47

5 Diskussion

Det övergripande syftet med de studier som ingår i avhandlingen är att bidra

med kunskap om barns gemensamma sociala kunskaper i förskolans

kamratkulturer, både vad gäller dess innehåll och hur de etableras och

upprätthålls. För att presentera och diskutera resultatet vänder jag nu tillbaka till

Corsaros teori om barns kamratkulturer. En kamratkultur utgörs av en stabil

uppsättning aktiviteter eller rutiner, artefakter, värderingar och angelägenheter

som barn skapar och delar i interaktion med andra barn (Corsaro, 2005). Det

jag sett är exempel på innehåll i en sådan kamratkultur. Nedan diskuterar jag

inledningsvis hur barn skapar, upprätthåller och distanserar sig ifrån relationer.

Senare i texten diskuteras kamratkulturer som kulturell påverkan och en del av

barns livslånga lärande.

Att skapa, upprätthålla och distansera sig ifrån relationer

Sammantaget har barns gemensamma sociala kunskaper i förskolan, i min

studie, visat sig handla om relationer. Jag kan urskilja två huvudsakliga aspekter

av kunskaper om relationer som jag diskuterar nedan. Kunskaperna handlar

dels om hur man kan skapa och upprätthålla relationer, dels om hur man kan

distansera sig från relationer. Dessa kunskaper bildar en grund för att kunna

hantera, förstå och ordna det sociala livet – att förstå och hantera att vara en del

av en grupp. Med utgångspunkt i avhandlingens resultat, och med hjälp av

begreppen sekundära anpassningar, tolkande reproduktion och

(förskole)kulturella rutiner (Corsaro, 2005), reflekterar jag kring innehåll och

vilka processer som pågår i barns kamratkulturer.

Att skapa och upprätthålla relationer

En aspekt av barns gemensamma sociala kunskaper om relationer handlar om

hur man skapar och upprätthåller relationer. Detta gör barn i relation till olika

sociala resurser och till förskolekontexten, i såväl samtal som i fysisk handling.

Att använda sig av sociala resurser kan ses som ett sätt för barn att

begripliggöra och hantera den sociala tillvaron. I den här studien framträder

sådana sociala resurser som specifika kompetenser, rätt ålder och etablerade

48

relationer med andra barn. Jag har sett att tillgången till dessa resurser kan skapa

större möjligheter för barn att etablera högre status- och maktpositioner. Det

har också visat sig att lägre status, makt och social uteslutning kan bli en följd

vid avsaknad av resurserna. Resurserna gjordes mer eller mindre viktiga

beroende på den specifika kontexten, det vill säga vilken aktivitet det gällde och

vilka barn som deltog. Exempel på detta är situationer där det framstod som

viktigt att kunna rita, och där detta också blev en social resurs (se t.ex.

illustration 1, artikel IV). Eftersom positionerna byggs upp på detta sätt kan

barn förflytta sig mellan olika sociala positioner. Sammanfattningsvis kan sägas att

barnen vet att socialt deltagande, status och makt beror på om de har etablerade

relationer, rätt ålder och specifika kompetenser, och att det därmed finns en

social flexibilitet som följd av det. Barn har inte en social position; sociala

positioner görs ständigt och är därför också föränderliga. Detta resultat

överensstämmer med och kompletterar tidigare studier (se bland annat

Johansson, 2007; Ljung-Djärf, 2008; Tellgren, 2004; Ytterhus, 2003) där det

framkommit bland annat att barns sociala deltagande, status och makt relaterar

till aspekter såsom ålder, kön, att vara kreativ och specifika aktiviteter. Särskilt

ålder är en tydlig resurs som också belysts tidigare inom projektet (Löfdahl,

Hägglund & Skånfors, 2008). I denna avhandling framstår vikten av att ha rätt

ålder som så angelägen bland barnen att det har kraft att ibland slå ut betydelsen

av att ha etablerade relationer med andra barn. Här menar jag att barns

kunskaper om ålder kan ses som tolkande reproduktioner av idéer om ålder i

förskolekontexten och i samhället i ett vidare perspektiv. På det sättet kan barn

ses som delaktiga i att reproducera ålder som en socialt segregerande faktor i

samhället. Ålder som grund för maktrelationer och social segregering (Krekula,

Närvänen & Näsman, 2005) kan relateras till begreppet ageism. Begreppet

indikerar att ålder exempelvis används i syfte att positionera och skapa

åtskillnad mellan människor (Bytheway, 1995).

Ett ytterligare innehåll som är viktigt i barnens sociala kunskaper om att skapa

och upprätthålla relationer, är att ha etablerade relationer med andra barn för att

kunna uppnå hög status och makt. Vikten av stabila relationer med andra barn

har synliggjorts tidigare i en studie om mångfald i förskolan, specifikt i relation

till förskolebarns möjligheter att pröva olika könspositioner (Olausson, 2012),

vilket ger stöd åt resultaten i min studie. I min studie visade det sig att

etablerade relationer kunde stärka barnens möjligheter att få tillträde till olika

former av social samvaro, såsom att bli inbjuden till kalas, men också när man

själv bjöd in till kalas. Genom att prata om att ha kalas verkade barnen också

49

kunna göra sig ”socialt attraktiva”, det vill säga stärka sin status. Trots att

resultaten i den här studien rör en specifik kamratkultur, är det inte otänkbart

att detta också kan vara delar av andra kamratkulturer. Kalas har lyfts fram som

ett innehåll i barns kamratkulturer även av Corsaro (2003), vilket föranleder en

fundering om det kan vara så att kalas är ett vidare kulturellt viktigt innehåll i

barns kamratkulturer. Värdet av kalas kan säkerligen också få kraft ifrån det

positiva i att bli ett år äldre. Talet om kalas kan då betraktas som en slags

sammansmältning av både betydelsen av rätt ålder och att ha etablerade

relationer. Genom mitt etnografiska arbetssätt har jag fått inblick i den specifika

förskolekontexten där såväl kalas som ålder var något som ofta

uppmärksammades. Barn delades in i grupper efter ålder, när barn fyllde år

firades detta och det uppstod ofta samtal om kalas i samband med det. Jag

menar att förskolans traditioner att belysa födelsedagar med firande av olika

slag kan förstås som en förskolekulturell rutin. Barns sätt att handskas med

kalas och ålder kan då ses som tolkande reproduktioner av dessa kulturella

innehåll genom att göra detta till aspekter av sin kamratkultur.

Ett annat innehåll som visat sig viktigt i barnens gemensamma kunskaper om

hur man kan skapa och upprätthålla relationer är specifika kompetenser. Det

framstod i min studie som att barn som är duktiga på någonting kan ha större

möjligheter att uppnå högre status än de som inte är det. I studien visar och

jämför barn vad de kan, och där förmågan att kunna hävda sig och stå på sig

förefaller viktig. Såväl konstnärliga som kognitiva kompetenser framträder som

innehåll i barnens förhandlingar kring status, och det tycks viktigt för barnen att

vara skickliga, kanske skickligast, i dessa sammanhang. I läroplanen, Lpfö98,

görs skrivningar om att alla eller varje barn ska få möjlighet att utveckla vissa

förmågor knutna till bland annat språk och skapande förmåga (Skolverket,

2010). Det har uttryckts en oro i olika uppföljningar av läroplanen att det har

blivit ett ökat fokus på barns individuella prestationer i förskolan (Skolverket,

2004, 2008). Jag tolkar innehållet i läroplanen som ett uttryck för vikten av att

kunna, vilket möjligen kan förstås som en aspekt av en ökad individualisering i

samhället. Utifrån begreppet tolkande reproduktion kan barnens sätt att göra

specifika kompetenser betydelsefullt i sin kamratkultur, tyda på att vikten av att

kunna är något som också har trängt ner i förskolans verksamhet och

uppmärksammats av barnen. Jag förstår det som att barnen försöker begripa sig

på och hantera detta kulturella innehåll. Det handlar om tolkande

reproduktioner genom vilka barnen är involverade i att reproducera betydelsen

av att kunna någonting i relation till en vidare samhällelig bemärkelse, genom

50

att göra det till innehåll i sina kamratkulturer. Detta understryker den

ömsesidiga påverkansrelationen mellan barn och deras omgivning.

Att distansera sig ifrån relationer

Barnens gemensamma sociala kunskaper om relationer handlar också, i min

studie, om hur man kan distansera sig från relationer med andra barn och

vuxna. Detta tar sitt uttryck genom att barnen drar sig undan enskilt eller

tillsammans med andra barn, och där social uteslutning ibland blir en följd.

Detta kan ses som ännu ett sätt för barn att hantera komplexiteten i att vara en

del av en grupp, beträffande när man vill vara tillsammans med andra och när

man istället vill skapa distans till dem. Barns sätt att distansera sig kan betraktas

som barns sekundära anpassningar till de återkommande förskolekulturella

rutiner i verksamheten som betonar det gemensamma. En stor del av vardagen i

den specifika förskolan var inriktad på att låta barn vara tillsammans i

exempelvis fri lek, vila och samling. Beteckningen samling ger i sig en förståelse

för att denna aktivitet primärt syftar till att barn ska komma samman med andra

barn. Tidigare forskning om samlingen har också beskrivit den som en aktivitet

som bland annat ska skapa en känsla av samhörighet (Rubinstein Reich, 1993).

Ett sätt att i den studerade förskolan konkretisera det gemensamma är regeln

om att alla får vara med, som var ett dominerande inslag och som syftade till att

vägleda barnens sociala samvaro. Det gavs också viss möjlighet för barnen att

hänvisa till att vilja vara ensamma.

Sammantaget visar beskrivningen ovan att förskolekontexten innehåller

särskilda sociala förutsättningar för barn tillvaro där. Detta kan dels innebära att

barnen har stora möjligheter till social samvaro, dels att barnen måste handskas

med en ständig och delvis påtvingad samvaro. Begreppen tolkande

reproduktion och sekundära anpassningar bidrar med förståelse om att barnen

på ett kreativt sätt försöker förstå och hantera detta, genom att både anpassa sig

och utöva motstånd. Barnen anpassar sig exempelvis genom att sitta i

samlingen, använda och följa regeln om att alla får vara med och släppa in

varandra i gemensamma aktiviteter. Men de gör också motstånd; de distanserar

sig från andra barn och vuxna i verksamheten genom att dra sig undan på olika

sätt och utesluta varandra från social samvaro. Detta kan vara uttryck för

barnens försök att möjliggöra egen tid eller tid med självvalda kamrater i ett

sammanhang där det alltid är mycket barn och vuxna, och där aktiviteter ofta

51

kretsar kring social samvaro. Resultatet överensstämmer med tidigare studier

som delvis har belyst barns sätt att utöva agens och motstånd i

förskoleverksamheten (Corsaro, 2005; Gallacher, 2005; Löfdahl & Hägglund,

2007; Markström, 2005, 2010; Markström & Halldén, 2009), exempelvis mot att

hela tiden vara social (Markström, 2005) vilket ger stöd åt resultatet i denna

avhandling. När det gäller social uteslutning framträder det i den här studien

som ett vanligt inslag bland barnen, vilket motsvarar det som framkommit i

tidigare studier (se t.ex. Tellgren, 2004; Ytterhus, 2003) och i projektet (Löfdahl,

Hägglund & Skånfors, 2008). Barns uteslutande handlingar bidrar med kunskap

om att den specifika regeln om att alla får vara med är av en mer flexibel

karaktär i barnens kamratkulturer än vad namnet på regeln antyder. Regeln kan,

ur barnens perspektiv, möjligen definieras som att ”det beror på om alla får vara

med”. Detta kan förstås som en tolkande reproduktion av regeln, som barnen

försökt förstå och hantera. Corsaro (2005) menar, som jag tolkar det, att en del

av barns handlingar kan förstås som reaktioner på regler som ska styra barns

tillvaro i förskolan. Ur det perspektivet skulle man kunna förstå barns

uteslutande aktiviteter som en följd av förekomsten av regeln om att alla får

vara med. Genom att göra motstånd mot regler menar Corsaro vidare att

barnen samtidigt förstärker behovet av deras existens. Detta betyder för barnen

i studien att när de utesluter varandra bidrar de på samma gång till att etablera

ett behov av att regeln om att alla får vara med finns för att motverka socialt

utanförskap. På det sättet återskapar barn regeln men ger den också en delvis ny

innebörd, vilket återigen synliggör ömsesidigheten mellan barn och deras

omgivning. Barns gemensamma kunskaper om att det är möjligt att distansera

sig och göra motstånd visade sig också i relation till mitt fältarbete. Detta tog

sitt uttryck genom att barnen drog sig undan från mig på olika sätt. Därigenom

påverkade de den forskning som pågick, både dokumentationsarbetet och i

förlängningen resultatet. På det sättet är inte barnen passiva deltagare i eller

objekt för forskning i förskolan, utan snarare aktiva forskningssubjekt som

förhåller sig till pågående forskning där (Corsaro, 2005; Christensen & James,

2000).

Kamratkulturer – kulturell påverkan och en del av barns livslånga lärande

Vad betyder de här resultaten för barn i förskolan? Vad betyder resultaten för

de pedagoger som arbetar där, och för verksamheten i stort? Vad betyder det i

ett vidare samhälleligt perspektiv? I detta avsnitt kommer jag att vända tillbaka

52

till Corsaros spindelnätsmodell (som beskrevs på s. 25) för att resonera kring

barns kamratkulturer som en del av barns livslånga lärande och som en

bidragande del till kulturell produktion och reproduktion. Spindelnätsmodellen

(Corsaro, 2005) synliggör hur barn skapar och deltar i många olika

kamratkulturer i samhället, däribland i förskolan. Genom att tillägna sig

kulturellt innehåll från olika sociala/samhälleliga arenor, och göra detta till

innehåll i sina kamratkulturer, vidgar barn ständigt sina vyer och bidrar också till

att skapa och återskapa detta innehåll i ett vidare samhälleligt perspektiv. Ur

detta perspektiv har det som barnen skapar kunskaper om i förskolan betydelse

både för barnen här-och-nu och på andra och framtida samhälleliga arenor. De

kunskaper som barn skapar här bär de med sig hela livet, vilket understryker

vikten av att uppmärksamma barns sociala tillvaro där.

Att platsa eller inte platsa – om villkorat socialt värde

Studien visar att barnen vet att det krävs tillgång till olika sociala resurser för att

kunna göra sig till någon att räkna med i olika sociala sammanhang. Barnens

sociala liv innehåller på det sättet en rörlig och osäker dimension: de har

möjligheter att vara någon som räknas och hör till, men riskerar också att vid

någon tidpunkt bli någon som inte räknas och inte får höra till, beroende på vilka

sociala resurser de har tillgång till. Detta är något som barnen hela tiden måste

förstå och hantera för att få den sociala vardagen i förskolan att fungera. Dessa

kunskaper kan också ses som angelägna för barns fortsatta liv och

samhällsdeltagande. Med utgångspunkt i spindelnätsmodellen, är det möjligt att

i ett vidare perspektiv förstå barnens gemensamma sociala kunskaper som en

kollektiv förståelse för att människors sociala värde och möjligheter att agera i

samhället är villkorat, att tillvaron kan vara ojämlik beroende på ”vad man har

med sig” och att det gäller att konkurrera med andra. Att ha rätt ålder, att ha ett

socialt kontaktnät och att ha specifika kompetenser är betydelsefulla sociala

resurser i mer vida samhälleliga sammanhang som att bli antagen vid

universitetet, att få ett arbete, att vara någon som blir lyssnad till, ta körkort eller

bli bjuden på den där häftiga festen på lördag. I avsaknad av de resurser som

fordras riskerar man att bli utesluten och marginaliserad. Min studie antyder att

barnen tillsammans börjar komma underfund med detta redan i sina

kamratkulturer i förskolan. Barnens handlingar kan ur det perspektivet ses som

uttryck för tolkande reproduktioner av ett kulturellt innehåll som handlar om

konkurrens, social ojämlikhet och villkorat socialt värde. På det sättet är också

53

barnen delaktiga i att reproducera detta innehåll genom att göra det till aspekter

i sin kamratkultur. Barns sätt att i sina kamratkulturer handskas med frågor om

socialt deltagande, makt och status skulle vidare kunna betraktas som politiska

praktiker, och barnen i sin tur som politiska aktörer. På det sättet kan förskolan

förstås som ”potential spaces for political practice… a stage for political actors

rather than simply political objects” (Dahlberg & Moss, 2005, s. 14). Politik är

ur det perspektivet inte något som barn enbart utsätts för utan som de bidrar till

att göra, och som gör att barns handlingar kan betraktas som ”minor politics”

(Dahlberg och Moss, 2005, s. 14). Att betrakta barns handlingar som politiska

har också lyfts fram tidigare (se t.ex. Elwood & Mitchell, 2012; Kallio, 2009;

Saar, Hägglund & Löfdahl, 2009; Skånfors, 2009) vilket ger stöd åt detta

resonemang.

Man kan också förstå barns sätt att visa upp och jämföra vad de kan som en

slags konstruktiv konkurrens (Sheridan & Williams, 2006) som stimulerar och

skapar progression i barnens utveckling och lärande. Utifrån ett sådant

perspektiv kan barnens sätt att konkurrera förstås som någonting positivt,

nödvändigt och värdefullt som bör tas tillvara och stimuleras. Sammantaget kan

barnens gemensamma sociala kunskapande i förskolans kamratkulturer ses som

en vital del av det livslånga lärande som ska grundläggas i förskolan, och som en

del av den sociala ”handlingsberedskap” (Skolverket, 2010, s. 4) som barnen ska

få möjlighet att utveckla där.

Avslutande ord

Avslutningsvis vill jag lyfta fram de huvudsakliga resultaten av denna studie. För

det första visar resultatet att barns gemensamma sociala kunskaper handlar om

att det är möjligt att skapa och upprätthålla relationer i relation till sociala

resurser; etablerade relationer, rätt ålder och specifika kompetenser. Barns

relationer och sociala värde i barngruppen tycks därmed involvera en dimension

av osäkerhet.

För det andra handlar de gemensamma sociala kunskaperna om att det är

möjligt att distansera sig ifrån relationer till andra barn och vuxna. Detta gör

barnen genom att dra sig undan på olika sätt.

54

För det tredje visar resultatet att det tycks finnas en viss dynamik eller spänning

i förhållandet mellan de kunskaper som barnen skapar om det sociala

vardagslivet, och de sociala normer som explicit formuleras i förskolekontexten.

De sociala normer som barnen konstruerar kan förstås som ett motstånd mot

att ständigt vara en del av kollektivet.

Ur ett barnperspektiv indikerar studien att förskolekontexten påverkar barns

tillvaro där. Resultaten, som visar på barnens gemensamma sociala kunskaper,

kan i sin tur betraktas som barnens perspektiv på sitt sociala vardagsliv i

förskolan. Ett av avhandlingens bidrag handlar om att ha visat på vikten av att

forskare utvecklar och använder etiska radar för att uppmärksamma barns sätt

att visa motstånd mot att delta i observationer. Detta föranleder frågan om det

finns fler radar som vi behöver utveckla, som vuxna, som forskare och som

pedagoger, för att känna in och uppmärksamma barns önskemål och

strävanden, såväl individuella som gemensamma. En annan aspekt är att vi

behöver använda kamratkultursteorin som ett teoretiskt begrepp, och inte ta

förgivet att kamratkulturer finns och att barn tolkar, reproducerar och

producerar normer tillsammans här. Vi behöver mer kunskap, i en ständigt

föränderlig institutionell verklighet, om vad det är för slags innehåll i

förskoleverksamheten som barnen tolkar och reproducerar i sina

kamratkulturer.

Genom detta avhandlingsarbete har nya frågor växt fram hos mig som kan ligga

till grund för en ny studie. I avhandlingen har en spänning synliggjorts mellan

barnens gemensamma sociala kunskaper och förutsättningar i

förskolekontexten. Det skulle vara intressant att studera vidare hur förskollärare

tänker kring och ordnar barns sociala tillvaro i förskolan. Hur resonerar

förskollärare exempelvis kring regler för social samvaro relaterat till barns

möjligheter att dra sig undan på olika sätt?

55

English summary

Introduction

This dissertation illuminates how children construct shared social knowledge

about their everyday social life in the preschool. In preschool, many children

spend a great deal of their everyday life with other children and adults, all with

varied strivings and ideas regarding what should take place there. For this

reason, they need to construct shared knowledge systems about this everyday

life in order to make it manageable. In this study, the focus is on children’s

shared social knowledge. In other words, the study deals with knowledge jointly

constructed by the children, involving norms about their social life. What does

this knowledge entail? How is it constructed among the children? These

questions are the focus of this study, illustrated in four articles (I-IV).

It is important to take the studied preschool context as well as societal ideas

about preschool into consideration when trying to understand what children do

in the preschool and what knowledge they produce. In the preschool

curriculum (Swedish National Agency for Education, 2010), prescriptive goals

have been formulated, with ideas about what children’s daily lives in preschool

should be like. For instance, children’s collective activities are emphasized. In

the studied preschool context, this takes its expression in an open physical

context and in social norms that say anyone can join. This can be regarded as

specific circumstances that are significant to the children’s everyday social life.

As social actors, children themselves affect their daily life, by jointly

constructing peer cultures (Corsaro, 2005) entailing social norms. What does

social life in the preschool involve for the children? Through four analyses

(articles I-IV), this dissertation illuminates aspects of children’s shared

knowledge about their social life in the preschool.

Points of departure for the dissertation

The dissertation is part of a larger project about stability and change in

preschool children’s social knowledge domains (Löfdahl, Hägglund & Skånfors,

2008) which has had implications for the theoretical and methodological

starting points (see Theory and Method).

56

Furthermore, important points of departure in the dissertation are taking the

children’s perspective (Halldén, 2003) and recognizing children’s agency

(Mayall, 2002; Corsaro, 2005).

When it comes to previous research, many studies on children’s interactions

and peer cultures involve various aspects of children’s everyday life. (For a

more detailed description of previous research, see articles I-III). These studies

treat peer cultures as a theoretical concept. The concept of peer culture has,

however, over time become more of an empirical phenomenon, according to

Löfdahl (forthcoming), which makes evident a need to combine concepts from

peer culture theory (such as interpretive reproduction) with other theoretical

concepts, such as conversation analyses and theories on children’s learning.

Thus, it is possible to conclude at this point that we know that children develop

peer cultures containing social norms about status, power, and participation.

But how does the specific social content express itself? The ambition with this

dissertation is to contribute to a deeper understanding of the specific social

content of children’s peer cultures.

Another starting point for the dissertation is that conditions in the preschool

context affect the children’s social life there. For a child in Sweden today

(2013), it is a natural part of life to attend preschool. The function of the

Swedish preschool is, among other things, to make it possible for parents to

work or study. Moreover, it is supposed to exist for the children themselves.

What are children supposed to do and learn when attending preschool? Four

themes have been identified in the preschool curriculum (Swedish National

Agency for Education, 2010) as central to this study: availability, every child’s

equal worth, social interactions, and individual learning. As for availability, all 3-

5-year-old children have the right to attend preschool at least 525 hours per

year, implying that children have many opportunities to meet other children

from various backgrounds there (e.g., different ages, gender, varied individual

competencies). Children are expected to develop an understanding of every

human being’s equal worth, regardless of social and cultural background. The

Swedish preschool is also an arena for children’s social interactions and its physical

context should enable this by being open in nature. This implies that many

activities are collective. The fourth and last theme involves individual learning.

The educational mission of the Swedish preschool is to stimulate children’s

development and lifelong learning and to provide child care. The Swedish

preschool is now included in the Education Act (SFS 2010:800) and much

57

focus has been placed on the individual child’s learning, parallel to underlining

the importance of social interaction. This overview shows that children’s social

life in the preschool is partly organized by ideas about why the children are

there. My dissertation shows how children deal with these conditions in

different ways.

Aim

The overarching aim of this dissertation is to contribute knowledge about

children’s shared social knowledge in the preschool’s peer cultures, regarding

both content and how it is constructed and maintained.

Results

The results are presented in four articles:

I Skånfors, L. (2009). Ethics in child research: Children’s agency and researchers’
‘ethical radar’. Childhoods Today. An Online Journal for Childhood Research, 3(1).

II Skånfors, L., Löfdahl, A. & Hägglund, S. (2009). Hidden spaces and places in

the preschool. Withdrawal strategies in preschool children’s peer cultures.
Journal of Early Childhood Research, 7(1), 94-109

III Skånfors, L. (2010). Tokens, peer context and mobility in preschool children’s

positioning work. Nordisk Barnehageforskning, 3(2), 41-52

IV Skånfors, L. (Unpublished) Barns samtal om etablerade relationer, rätt ålder

och att vara duktig [Children’s conversations about established relationships,
proper age, and being skillful]

Theory

The theoretical ground for this dissertation is children’s peer cultures (Corsaro,

2005), which entails the norms jointly constructed by children about their social

life in preschool. The theory takes into consideration both children’s agency

and the significance of the surrounding preschool context. The theory of

children’s peer cultures contributes an understanding of how children interpret,

reproduce, and produce content in the preschool context, and how they use

this in their own peer cultures. It also contributes knowledge about children’s

peer cultures, involving aspects of social participation, power, and status. To

58

understand specifically how children move between different power and status

positions, I turned to positioning theory (Harré & Langenhove, 1999a).

Furthermore, to understand in detail how children construct shared social

knowledge in their everyday interactions, I used the theory on social

representations (Moscovici, 2001).

Method

In order to study the children’s shared social knowledge, I needed to observe

what the children did together and talked about while in preschool. Thus, an

ethnographic approach (Hammersley & Atkinson, 2007) was used. During 1½

years, one preschool setting was visited on a regular basis. The shared activities

of children aged 3-5 were observed and documented through field notes and

video camera recordings. One hundred hours of observation were made. The

peer group consisted over time of 20-23 children. Three preschool teachers

worked at the preschool. Ethical aspects were given attention (Swedish

Research Council, 2002, 2011), such as asking participants for their informed

consent and giving them fictitious names to protect their identities.

Discussion

The overarching aim of the dissertation is to contribute knowledge about

children’s shared social knowledge in the preschool’s peer cultures, regarding

both content and how it is constructed and maintained. Taken collectively, the

results show that children’s shared social knowledge involves relations. This

knowledge builds a foundation on which the children can manage, understand,

and order their social life. I discerned two main aspects of knowledge about

relations, presented briefly below.

First, the results show that the children’s shared social knowledge involves how

to establish and maintain relations vis-à-vis various social resources (tokens):

established relationships, proper age, and specific competence. The children’s

relations and social value in the peer group seemed therefore to involve a

dimension of uncertainty.

Second, the results show that the children’s shared social knowledge also

involves how to create distance to relations with other children and adults. The

59

children manage this in the preschool context by socially withdrawing in

different ways.

An additional find was the dynamics or tension in the relationship between the

children’s shared social knowledge and the social norms explicitly formulated in

the preschool context. The social norms constructed by the children can be

understood as a resistance towards always being part of the collective.

From a child-perspective, the study indicates that the preschool context affects

children’s everyday life there. The results, reflecting the children’s shared social

knowledge, can in turn be seen as the children’s perspective of their everyday life

there. One of the contributions of the dissertation involves showing how

important it is for researchers to develop and use “ethical radar” to

acknowledge children’s ways of showing resistance toward partaking in

observations. This gives rise to the question of whether we - as adults,

researchers, and educators - need to develop even more kinds of radar to also

acknowledge children’s wishes and strivings, both individual and collective. We

need, furthermore, to use the theory of children’s peer cultures as a theoretical

concept, and not take peer cultures as a phenomenon for granted; nor the fact

that children collectively interpret, reproduce, and produce norms in these peer

cultures. In a constantly changing institutional reality, we need more knowledge

about what kind of specific content in the preschool context children interpret

and reproduce in their peer cultures.

Through this study, new questions have emerged which could be starting points

for new studies. In the present study, a tension was highlighted between the

children’s shared social knowledge and conditions in the preschool context. It

would be interesting to do further studies of how preschool teachers reflect on

and arrange children’s social life in the preschool. What do the teachers, for

instance, think about the rules that guide children’s social life in relation to

children’s opportunities to withdraw?

60

Referenslista

Ayton, K. (2008). An ordinary school child: Agency and authority in children’s schooling.

 Doktorsavhandling, Linköping: Linköpings universitet.

Bytheway, B. (1995). Ageism. Buckingham: Open University Press.

Christensen, P., & James, A. (Red.). (2000). Research with children: Perspectives and

practices. London: Falmer Press.

Corsaro, W. A. (1985). Friendship and peer culture in the early years. Norwood, NJ:

Ablex.

Corsaro, W. A. (2003). We’re friends, right? Inside kids’ cultures. Washington, DC:

Joseph Henry Press.

Corsaro, W. A. (2005). The sociology of childhood (2 uppl.). Thousand Oaks, CA:

Pine Forge Press.

Cromdal, J. (2001). Can I be with?: Negotiating play entry in a bilingual school.

Journal of Pragmatics, 33(4), 515-543.

Dahlberg, G., & Moss, P. (2005). Ethics and politics in early childhood education.

London: Routledge Falmer.

Dar, A., & Cox, P. (2011). Re-exploring childhood studies. Childhoods Today: An

Online Journal for Childhood Studies, 5(2)

Dunne, M., Pryor, J., & Yates, P. (2005). Becoming a researcher: A research companion

for the social sciences. Maidenhead: Open University Press.

Elwood, S., & Mitchell, K. (2012). Mapping children’s politics: Spatial stories,

dialogic relations and political formation. Geografiska Annaler: Series B,

Human Geography, 94(1), 1-15

Emerson, R., Fretz, R., & Shaw, L. (2001). Participant observation and

fieldnotes. I P. Atkinson, A. Coffey, S. Delamont, J. Lofland, & L.

Lofland (Red.), Handbook of Ethnography (ss. 352-368). London: Sage.

Folke-Fichtelius, M. (2008). Förskolans formande: Statlig reglering 1944-2008.

Doktorsavhandling, Uppsala: Acta Universitatis Upsaliensis

Gallacher, L. (2005). ‘The terrible twos’: Gaining control in the nursery?

Children’s Geographies, 3(2), 243-264.

Goffman, E. (1961). Asylums: Essays on the social situation of mental patients and other

inmates. Garden City, NY: Anchor Books.

Halldén, G. (2003). Barnperspektiv som ideologiskt eller metodologiskt

begrepp. Pedagogisk Forskning i Sverige, 8(1-2), 12-23.

Halldén, G. (2009). Barnperspektiv: Ett ideologiskt laddat begrepp och oprecist

som analytiskt verktyg. Locus: Tidskrift för Forskning om Barn och Ungdomar,

409(3), 4-20.

61

Hammersley, M., & Atkinson, P. (2007). Ethnography: Principles in practice (3

uppl.). London: Routledge.

Harré, R., & Langenhove, L. van (Red.). (1999a). Positioning theory: moral contexts

of intentional action. Malden, MA: Blackwell.

Harré, R., & Langenhove, L. van (1999b). The dynamics of social episodes. I R.

Harré & L. van Langenhove (Red.), Positioning theory: Moral contexts of

intentional action (ss. 1-13). Malden, MA: Blackwell.

Heikkilä, M., & Sahlström, F. (2003). Om användning av videoinspelning i

fältarbete. Pedagogisk Forskning i Sverige, 8(1-2), 24-41.

James, A., & James, A. (2004). Constructing childhood: theory, policy and social practice.

Hampshire: Palgrave MacMillan.

James, A., & James, A. (2008). Key concepts in childhood studies. London: Sage.

James, A., Jenks, C., & Prout, A. (1998). Theorizing childhood. Cambridge: Polity

Press.

Johansson, E. (2003). Att närma sig barns perspektiv: Forskares och pedagogers

möten med barns perspektiv. Pedagogisk Forskning i Sverige, 8(1-2), 42-57.

Johansson, E. (2007). Etiska överenskommelser i förskolebarns världar. Göteborg:

Acta Universitatis Gothoburgensis.

Kallio, K. P. (2009). Between social and political: Children as political selves.

Childhoods Today: An Online Journal for Childhood Studies, 3(2)

Kellett, M. (2010). Rethinking children and childhood: Attitudes in contemporary society.

London: Continuum.

Krekula, C., Närvänen, A.-L., & Näsman, E. (2005). Ålder i intersektionell

analys. Kvinnovetenskaplig tidskrift, 26(2-3), 81-94.

Langenhove, L. van, & Harré, R. (1999) Introducing positioning theory. I R.

Harré & L. van Langenhove (Red.), Positioning theory: Moral contexts of

intentional action (ss. 14-31). Malden, MA: Blackwell.

Larsson, S. (2005). Om kvalitet i kvalitativa studier. Nordisk Pedagogik, 25(1), 16-

35.

Lee, N. (2001). Childhood and society: Growing up in an age of uncertainty.

Maidenhead: Open University Press.

Ljung-Djärf, A. (2008). The owner, the participant and the spectator: Positions

and positioning in peer activity around the computer in pre-school. Early

Years, 28(1), 61-72.

Löfdahl, A. (Under utgivning) Peer culture and play. I L. Brooker, S. Edwards,

& M. Blaise (Red.), Sage Handbook of Play and Learning in Early Childhood.

Löfdahl, A., & Hägglund, S. (2007). Spaces of participation in pre-school:

Arenas for establishing power orders? Children and Society 21(5), 328–338.

62

Löfdahl, A., Hägglund, S., & Skånfors, L. (2008). Förskolebarns sociala

kunskapsdomäner: Ett sätt att tillsammans förstå, hantera och ordna den

sociala vardagen. I Resultatdialog 2008: Forskning inom utbildningsvetenskap (ss.

53-57). Stockholm: Vetenskapsrådet.

Markström, A.-M. (2005). Förskolan som normaliseringspraktik - en etnografisk studie.

Doktorsavhandling, Linköping: Linköpings universitet.

Markström, A.-M. (2010). Talking about children’s resistance to the

institutional order and teachers in preschool. Journal of Early Childhood

Research, 8(3), 303-314.

Markström, A.-M., & Halldén, G. (2009). Children’s strategies for agency in

preschool. Children and Society, 23(2), 112-122.

Mayall, B. (2002). Towards a sociology for childhood: Thinking from children´s lives.

Maidenhead: Open University Press.

Moscovici, S. (2001). Social representations: Explorations in social psychology (G.

Duveen, Ed.). New York, NY: New York University Press.

Olausson, A. (2012). Att göra sig gällande: Mångfald i förskolebarns kamratkulturer.

Doktorsavhandling, Umeå: Umeå universitet.

Persson, S. (1991). Förskolan i ett samhällsperspektiv. Lund: Studentlitteratur.

Pramling Samuelsson, I., & Sheridan, S. (2003). Delaktighet som värdering och

pedagogik. Pedagogisk Forskning i Sverige, 8(1-2), 70-84.

Pramling Samuelsson, I., Sommer, D., & Hundeide, K. (2011). Barnperspektiv och

barnens perspektiv i teori och praktik. Stockholm: Liber.

Qvarsell, B. (2003). Barns perspektiv och mänskliga rättigheter:

Godhetsmaximering eller kunskapsbildning? Pedagogisk Forskning i Sverige,

8(1-2), 101-113.

Qvortrup, J. (Red.). (2005). Studies in modern childhood: Society, agency, culture. New

York, NY: Palgrave Macmillan.

Rubinstein Reich, L. (1993). Samling i förskolan. Doktorsavhandling, Stockholm:

Almqvist & Wiksell International.

Saar, T., Hägglund, S., & Löfdahl, A. (Red.). (2009). Det politiska barnet: Bidrag till

utforskandet av barn och barndom som politiska kategorier. Karlstad: Karlstads

universitet.

SFS 2010:800. Skollag. Stockholm: Utbildningsdepartementet.

Sheridan, S., & Williams, P. (2006). Constructive competition in preschool.

Journal of Early Childhood Research 4(3), 291-310.

Skolverket. (2004). Förskola i brytningstid: Nationell utvärdering av förskolan

(Rapport, nr. 239). Stockholm: Skolverket.

63

Skolverket. (2008). Tio år efter förskolereformen: Nationell utvärdering av förskolan

(Rapport, nr. 318). Stockholm: Skolverket.

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

Skolverket.

Skånfors, L. (2009). Barn som ’minor politics’ i förskolan. I T. Saar, S.

Hägglund & A. Löfdahl (Red.), Det politiska barnet: Bidrag till utforskandet av

barn och barndom som politiska kategorier (ss. 27-30). Karlstad: Karlstads

universitet.

Strandell, H. (1994). Sociala mötesplatser för barn: Aktivitetsprofiler och

förhandlingskulturer på daghem. Doktorsavhandling, Helsingfors: Gaudeamus.

Tallberg Broman, I. (1995). Perspektiv på förskolans historia. Lund:

Studentlitteratur.

Tellgren, B. (2004) Förskolan som mötesplats: Barns strategier för tillträden och

uteslutningar i lek och samtal. Licentiatuppsats, Örebro: Örebro universitet.

Thorne, B. (1993). Gender play: Girls and boys in school. New Brunswick, NJ:

Rutgers University Press.

Tisdall, E. K. M., & Punch, S. (2012). Not so ’new’? Looking critically at

childhood studies. Children’s geographies, 10(3), 249-264.

Vallberg Roth, A.-C. (2002). De yngre barnens läroplanshistoria: Från 1800-talets mitt

till idag. Lund: Studentlitteratur.

Vetenskapsrådet. (2002). Forskningsetiska principer inom humanistisk-

samhällsvetenskaplig forskning. Stockholm: Vetenskapsrådet.

Vetenskapsrådet. (2011). God forskningssed. Stockholm: Vetenskapsrådet.

Williams, P., & Sheridan, S. (Red.). (2011). Barns lärande i ett livslångt perspektiv.

Stockholm: Liber.

Ytterhus, B. (2003). Barns sociala samvaro: Inklusion och exlusion i förskolan. Lund:

Studentlitteratur.

64

Bilaga 1: Översikt över fältarbetet

April, 2006: Första kontakten togs inför pilotstudie

September och oktober, 2006: Pilotstudien genomförs under sammanlagt 5
veckor, vilket resulterar i 90 timmars observationer. Detta material har inte
använts i analyser för avhandlingen. Planering och förberedelser för fortsatt
samarbete under huvudstudien tar vid.

Hösten, 2007: Huvudstudien påbörjas.

 Regelbundna besök under augusti, september och oktober.

 3-4 dagar/vecka. 3-4 timmar/dag.

 Fältanteckningar och filminspelningar.

 Fortlöpande transkribering och analys under hela perioden.

Våren, 2008: Huvudstudien fortsätter.

 Regelbundna besök under februari och maj.

 3-4 dagar/vecka. 3-4 timmar/dag.

 Fältanteckningar och filminspelningar.

 Fortsatt löpande transkribering och analys av materialet.

 Författande av artiklar.

Hösten, 2008: Analys, artikelskrivande.

Maj/juni, 2009: Uppföljning av huvudstudien.

 5 dagar.

 Fältanteckningar.

 Analys och författande av artikel.

Sammantaget består datamaterialet för huvudstudien av 100 timmars
etnografiska observationer.

65

Bilaga 2: Informations- och samtyckesbrev

Till föräldrar med barn vid xxx förskola, avdelningen xxx

Förändring och stabilitet i barns sociala kunskapsdomäner – ett forskningsprojekt om barns gemenskap

Under tiden xxx kommer en forskargrupp från Karlstads universitet att finnas på era barns förskola, på
avdelningen xxx, för att genomföra en studie om förskolebarns gemenskap. Vi som ingår i projektet är
doktorand Lovisa Skånfors, fil dr Annica Löfdahl och professor Solveig Hägglund, som alla är pedagogikforskare
vid Karlstads universitet. Annica och Solveig har båda erfarenhet av tidigare forskning inom förskola
och skola och av att låta barnens perspektiv synliggöras. Det är Lovisa som kommer att vistas i
barngruppen och som ni och era barn kommer att träffa. Lovisa kommer även att delta vid ett
föräldramöte under året för att ge lite mer information och svara på eventuella frågor.

Lovisa kommer att finnas med på avdelningen vissa dagar i veckan, ibland hela dagar och ibland bara
någon dag var eller varannan vecka för att hålla kontakten. Vi är intresserade av att undersöka det som
vi kallar för ”barns sociala kunskapsdomäner”. Det betyder att vi vill veta mer om hur sociala norm-
och regelsystem utvecklas i barnens kamratkulturer på förskolan, hur barnen själva hanterar frågor om
ålder, deltagande och kön. Det betyder också att det är barnen och deras gemensamma aktiviteter som vi
är intresserade av att följa. Syftet med projektet är att beskriva förändring och stabilitet i barnens
kunskapsdomäner, för att kunna bidra till att utveckla teorier och begrepp där förskolemiljöer, barns
kamratkulturer och barndom integreras.

Metoder för datainsamling är observationer, där fältanteckningar och videoinspelningar kommer att
användas samt samtal med barnen. Data kommer att behandlas konfidentiellt, vilket betyder att ingen
utöver forskargruppen kommer att få ta del av vare sig originalutskrifter av observationer eller se på
videofilmer. När forskningsresultatet presenteras så kommer det göras så att resultaten inte kommer att
kunna härledas till vilka barn eller vilken förskola som empirin är hämtad ifrån. Personer i
forskargruppen omfattas av samma tystnadsplikt som övrig personal vid förskolan och hänsyn är tagen
till Vetenskapsrådets etiska principer.

Ta gärna kontakt med mig om ni vill veta mer. Ibland finns jag på era barns avdelning men för det
mesta på mitt arbetsrum vid universitetet.
Lovisa Skånfors tel. arb. : 054-700 23 77
e-mail: lovisa.skanfors@kau.se

För att videofilma och samtala med era barn i formella samtal (intervjuer) så behöver vi
vårdnadshavarnas tillstånd. Vi ber er därför fylla i talongen och lämna till personalen på xxx snarast,
dock allra senast xxx.
__
Deltagande i forskningsprojektet ”Barns sociala kunskapsdomäner”, Avdelningen xxx

Jag tillåter att mitt/mina barn videofilmas och deltar i samtal _____
Jag tillåter inte att mitt/mina barn videofilmas och deltar i samtal _____

Barnets/barnens namn………………………………………………………………………….

Vårdnadshavarnas underskrifter

……………………………………………………/……………………………………………

Ort och datum

……………………………………………………………………………………………………

Eventuell övrig information

…………………………………………………………………………….

…………………………………………………………………………….

Barns sociala vardagsliv i förskolan

I den här avhandlingen undersöker Lovisa Skånfors barns sociala vardagsliv i
förskolan. Det specifika syftet är att bidra med kunskap om barns gemensamma
sociala kunskaper i förskolans kamratkulturer, både vad gäller dess innehåll
och hur de etableras och upprätthålls. Författaren har genom ett etnografiskt
arbetssätt följt barns gemensamma aktiviteter på en 3-5-årsavdelning i en svensk
förskola, under 1,5 år.

Resultatet visar att barns gemensamma sociala kunskaper handlar om hur man kan
skapa och upprätthålla relationer och hur man kan distansera sig från relationer.
Barns sociala relationer skapas och upprätthålls i relation till olika sociala resurser
(rätt ålder, specifika kompetenser och tidigare etablerade relationer). Barn skapar
dessutom distans till andra barn och vuxna genom att på olika sätt dra sig undan
i förskolekontexten. Resultatet visar också att det tycks finnas en spänning mellan
barnens gemensamma sociala kunskaper och de normer om kollektivitet som
explicit formuleras i den studerade förskolekontexten.

Avhandlingen vänder sig till forskare och praktiker med intresse för frågor kring
förskola och förskolebarns sociala samspel.

DOKTORSAVHANDLING | Karlstad University Studies | 2013:32

ISSN 1403-8099

ISBN 978-91-7063-510-6

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 same as current

 1
 1
 1
 602
 331

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 same as current

 1
 1
 1
 602
 331

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 same as current

 1
 1
 1
 602
 331

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: From page 1 to page 7
 Mask co-ordinates: Horizontal, vertical offset 285.38, 43.37 Width 32.73 Height 22.25 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 SubDoc
 7

 CurrentAVDoc

 285.3831 43.371 32.7274 22.2546

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 0
 65
 6
 7

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 same as current

 1
 1
 1
 602
 331

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 StepAndRepeat

 Create a new document
 Trim unused space from sheets: no
 Allow pages to be scaled: yes
 Margins and crop marks: none
 Sheet size: 6.496 x 9.528 inches / 165.0 x 242.0 mm
 Sheet orientation: tall
 Scale by 70.00 %
 Align: centre, independent

 0.0000
 10.0000
 20.0000
 0
 Corners
 0.3000
 ToFit
 1
 1
 0.7000
 0
 0
 1
 0.0000
 1

 D:20100616092810
 685.9843
 statsfomat
 Blank
 467.7165

 Tall
 429
 264
 0.0000
 C
 1

 PDDoc

 0.0000
 0
 2
 0
 1
 0

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: extend top edge by 28.35 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Bigger
 28.3465
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 66
 65
 66

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: extend bottom edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Bigger
 127.5591
 Bottom

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 66
 65
 66

 1

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: extend right edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Odd
 AllDoc

 PDDoc

 Bigger
 127.5591
 Right

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 66
 64
 33

 1

 HistoryItem_V1
 TrimAndShift

 Range: all even numbered pages
 Trim: extend left edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 475
 307
 None
 Up
 0.0000
 0.0000

 Even
 AllDoc

 PDDoc

 Bigger
 127.5591
 Left

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 66
 65
 33

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 462.11, 83.92 Width 40.58 Height 759.28 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 462.1111 83.923 40.582 759.2761

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 0
 134
 0
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 85.09, 73.45 Width 49.75 Height 771.06 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 85.0913 73.4502 49.7457 771.0579

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1
 134
 1
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 223.86, 167.71 Width 31.42 Height 27.49 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 223.8555 167.7052 31.4183 27.491

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 2
 138
 2
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 350.84, 172.94 Width 22.25 Height 19.64 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 350.8379 172.9416 22.2546 19.6365

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 3
 138
 3
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 222.55, 174.25 Width 26.18 Height 15.71 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 222.5464 174.2507 26.1819 15.7092

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 4
 138
 4
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 346.91, 172.94 Width 24.87 Height 22.25 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 346.9106 172.9416 24.8728 22.2547

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 5
 138
 5
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 223.86, 171.63 Width 22.25 Height 19.64 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 223.8555 171.6325 22.2547 19.6365

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 6
 138
 6
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 344.29, 170.32 Width 30.11 Height 26.18 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 344.2924 170.3234 30.1092 26.1819

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 17
 138
 17
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 350.84, 165.09 Width 20.95 Height 30.11 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 350.8379 165.087 20.9455 30.1092

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 23
 138
 23
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 340.37, 170.32 Width 39.27 Height 18.33 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 7

 CurrentAVDoc

 340.3651 170.3234 39.2729 18.3274

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 47
 138
 47
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Create a new document
 Trim: cut top edge by 28.35 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 1
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Smaller
 28.3465
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 138
 137
 138

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: cut bottom edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Both
 AllDoc

 PDDoc

 Smaller
 127.5591
 Bottom

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 138
 137
 138

 1

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: cut right edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Odd
 AllDoc

 PDDoc

 Smaller
 127.5591
 Right

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 138
 136
 69

 1

 HistoryItem_V1
 TrimAndShift

 Range: all even numbered pages
 Trim: cut left edge by 127.56 points
 Shift: none
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 760
 385
 None
 Up
 0.0000
 0.0000

 Even
 AllDoc

 PDDoc

 Smaller
 127.5591
 Left

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 138
 137
 69

 1

 HistoryItem_V1
 DefineBleed

 Range: all pages
 Request: remove bleed info

 0.0000
 1
 0.0000
 0.0000
 810
 337
 0.0000
 Remove

 Both
 AllDoc

 PDDoc

 0.0000

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 138
 137
 138

 1

 HistoryItem_V1
 StepAndRepeat

 Create a new document
 Trim unused space from sheets: no
 Allow pages to be scaled: yes
 Margins and crop marks: none
 Sheet size: 8.268 x 11.693 inches / 210.0 x 297.0 mm
 Sheet orientation: best fit
 Scale by 70.00 %
 Align: top left

 0.0000
 10.0000
 20.0000
 0
 Corners
 0.3000
 ToFit
 1
 1
 0.7000
 0
 0
 1
 0.0000
 1

 D:20130507104633
 841.8898
 a4
 Blank
 595.2756

 Best
 1028
 458
 0.0000
 TL
 0

 PDDoc

 0.0000
 0
 2
 0
 1
 0

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

