
http://www.diva-portal.org

This is the published version of a paper published in Socialmedicinsk Tidskrift.

Citation for the original published paper (version of record):

Renblad, K., Brodin, J. (2014)

Behövs specialpedagoger i förskolan?.

Socialmedicinsk Tidskrift, 91(4): 384-390

Access to the published version may require subscription.

N.B. When citing this work, cite the original published paper.

Open access-tidskrift: http://socialmedicinsktidskrift.se/

Permanent link to this version:
http://urn.kb.se/resolve?urn=urn:nbn:se:hj:diva-25144

384 Socialmedicinsk tidskrif t 4/2014

forskning och teori

Behövs specialpedagoger i förskolan?

Karin Renblad1 Jane Brodin2

1Förskolepedagogiska forskningsgruppen Högskolan för lärande och kommunikation (HLK), Hög-
skolan i Jönköping, Förskolepedagogisk forskning, Box 1026, 551 11 Jönköping. E-post: karin.
renblad@hlk.hj.se. 2Professor em. i barn och ungdomsvetetenskap vid Stockholms universitet och
professor i pedagogik vid Högskolan för lärande och kommunikation (HLK), Högskolan i Jönkö-
ping, Förskolepedagogisk forskning, Box 1026, 551 11 Jönköping. E-post: jane.brodin@hlk.hj.se.

Forskning har visat att vart fjärde barn i förskolan mår dåligt och har psykiska,
emotionella och/eller sociala problem. Rapporter från pedagoger i förskolan
visar att de sett en förändring där allt yngre barn mår dåligt jämfört med tidigare
decennier. En aktuell fråga är därför i vilken utsträckning som förskollärarna
har stöd från specialpedagoger för att underlätta för barn i behov av särskilt
stöd i förskolan. Oftast finns ett antal specialpedagoger anställda i en kommun
och de har till uppgift att serva flera förskolor. I den kommun vi studerat finns
tre specialpedagoger som ansvarar för barn i behov av särskilt stöd i förskola
och skola. Frågan är vilken roll specialpedagogerna har i förskolan och vilken
funktion de anser sig ha? Resultatet visar bland annat att deras viktigaste funk-
tion är som rådgivare, handledare och bollplank till personalen. De har även
en viktig roll när det gäller att upprätta handlingsplaner i samarbete med för-
äldrarna. Specialpedagogerna bedömer att behovet av deras kompetens ökar
kontinuerligt och de ser läroplanen som ett stöd i arbetet.

Research has shown that every forth child in preschool does not feel well and
has psychical, emotional and/or social problems. Reports from pedagogues in
preschool show that they have noticed a change and that even younger child-
ren feel bad compared to the previous decades. An actual question is therefore
to what degree the preschool teachers get support from special pedagogues
to facilitate for children in need of special support. Quite often a few special
pedagogues are employed in a municipality to be responsible for all children
in need of special support in preschool and school. What role do they have in
preschool and which function do they consider they have? The result show that
most important tasks are to be advisers, supervisors and discussion partners
to the staff. They also have an important role as making up educational plans
in cooperation with the parents. The special pedagogues mean that the need
for their competence is increasing continuously and they regard the curriculum
as a support in their work.

forskning och teori

Socialmedicinsk tidskrif t 4/2014 385

Inledning
Barn som växer upp i Sverige har det
materiellt bättre än barn i många andra
delar av världen och trots att vi lever i
ett välfärdssamhälle så kommer konti-
nuerligt rapporter om att små barn av
olika skäl far illa (Brodin, 2011). Alm-
qvist (2006) har i sin avhandling visat
att cirka en fjärdedel av alla barn i för-
skolan, dvs. barn mellan ett och fem år,
mår psykiskt dåligt och har huvudvärk
och magont ibland flera gånger i veck-
an. Detta är inte unikt för Sverige utan
av forskning framgår att situationen ser
likadan ut i andra länder (t.ex. Glaser,
2002; Mudaly & Goddard, 2006). Från
den svenska förskolan kommer också
rapporter om att allt yngre barn idag
visar tecken på att må dåligt (Brodin &
Renblad, 2013) och många pedagoger
framför att de behöver mer resurser
för att kunna hjälpa dessa barn för att
ge dem bästa möjliga förutsättningar
för utveckling. De flesta är idag över-
ens om att barn påverkas av sin sociala
omgivning och utvecklas både utifrån
sina genetiska förutsättningar och den
sociala kontext som de befinner sig i
(Sommer, 2012). Utöver detta har både
barnets individuella förutsättningar
och förmågor betydelse liksom den fy-
siska och psykiska miljö barnets vistas
i. Enligt läroplanen för förskolan söker
och erövrar barn kunskap bland annat
genom lek och socialt samspel och där-
för har förskolan en viktig roll när det
gäller barns hälsa och välbefinnande.

Skollagen och Förskolans läroplan
som riktlinjer
Skollagen (2010:800) föreskriver att ut-
bildningen i förskolan ska vara likvär-
dig och följa de nationella målen.

Omsorg om det enskilda barnets
välbefinnande, trygghet, utveckling
och lärande ska prägla arbetet i för-
skolan. Hänsyn ska tas till barnens
olika förutsättningar och behov
(Skollagen, sid. 5).

Den reviderade läroplanen för försko-
lan (Lpfö 98, rev. 2010) har uppmärk-
sammat barn som av olika anledningar
befinner sig i utsatta livssituationer och
miljöer och därför mår dåligt. Det fram-
går att förskolans uppdrag är att utifrån
ett helhetsperspektiv stimulera barns
utveckling och lärande samt erbjuda
barn och familjer en trygg omsorg.

Barn som tillfälligt eller varaktigt
behöver mer stöd och stimulans
än andra ska få detta stöd utformat
med hänsyn till egna behov och
förutsättningar så att de utvecklas
så långt som möjligt (Lpfö 98, rev.
2010, sid. 5).

I uppdraget ingår att utveckla barns
förmågor och egna kulturskapande
samt att föra över ett kulturarv. Av
läroplanen framgår vidare att leken är
viktig för barns utveckling och lärande
och barn måste genom leken få stimu-
lans för att kunna utveckla den kom-
munikativa kompetensen.

I lekens och det lustfyllda lärandets
olika former stimuleras fantasi, in-
levelse, kommunikation och för-
måga till symboliskt tänkande samt
förmåga att samarbeta och lösa
problem (sid. 8).

Det framgår av ovanstående citat att
leken betonas både för barns utveck-
ling och lärande. Leken kan även vara
läkande för barn som haft traumatiska

386 Socialmedicinsk tidskrif t 4/2014

forskning och teori

upplevelser och av det skälet är det
viktigt att satsa på tidig intervention.
Bland annat har Wilson (2011) visat att
barn som tidigt får stöd i förskolan har
större möjligheter att utvecklas positivt
i framtiden. Det innebär dock inte att
alla barn som inte får tidigt stöd inte
klarar sig i framtiden. En del barn väx-
er trots svårigheter upp som blommor
i asfalten och en benämning som ofta
används när det gäller dessa barn är
maskrosbarn. Sommer (2012) förklarar
detta fenomen med begreppet resiliens
som innebär flexibilitet och okuvlighet,
det vill säga att barn har en styrka och
motståndskraft mot svårigheter. Varje
barn är unikt och barn är helt enkelt
olika och har olika förmågor. En del
är mer sårbara än andra och även om
en del barn kan visa motståndskraft i
vissa situationer kan de i andra situatio-
ner och miljöer må väldigt dåligt. En-
ligt Sommer handlar detta om att re-
lationen mellan ett barn och en vuxen
ser olika ut och påverkar hur ett barn
klarar av en besvärlig situation. Barn-
vuxen relationen har således stor bety-
delse. Barn som har det svårt behöver
stöd från en vuxen, som kan vara en
förälder eller en utomstående som bar-
net har förtroende för (ibid.)

Förskolan ska utgöra ett komplement
till hemmet och för en del barn är det
deras fasta punkt i livet och förskolan
ska ge barnet stimlans för sin sociala,
kognitiva och språkliga utveckling uti-
från barnets förutsättningar (Björck-
Åkesson, 2009; Renblad & Brodin,
2012). Men hur ser verkligheten ut?
Vilken typ av stöd kan ett barn i be-
hov av särskilt stöd få i förskolan? I
förskollärarutbildningen ingår ofta

en kortare delkurs eller moment om
specialpedagogik och barn i behov av
stöd, men många förskollärare menar
att de inte fått tillräckliga kunskaper t
ex för att kunna nå läroplanens mål om
utveckling och lärande för alla barn.
De upplever svårigheter när de vid
föräldrasamtalen ska beskriva barnets
utveckling och vilken typ av stöd de
anser att barnet skulle behöva, efter-
som ”man inte ska bedöma det enskil-
da barnet” (Brodin & Renblad, 2013).
Då pedagogerna i förskolan känner
att de inte räcker till för att göra be-
dömningar, uppföljningar och revidera
målen måste de ta hjälp från en speci-
alpedagog. I flertalet kommuner finns
idag specialpedagoger anställda för att
ge stöd till flera förskolor och skolor
men bristen på specialpedagoger är
stor och en aktuell fråga är om stödet
är tillräckligt.

Syfte och Metod
Vi har i en studie intervjuat de tre spe-
cialpedagoger som arbetar i en syd-
svensk kommun med cirka 11000 in-
vånare i syfte att utröna vilken typ av
stöd som ges till barn i behov av sär-
skilt stöd i förskolan. Av de barn som
har de mest omfattande svårigheterna i
de kommunala förskolorna i kommu-
nen har 38 fått en handlingsplan. Utö-
ver dessa har relativt många andra barn
svårigheter med koncentration, upp-
märksamhet och språkliga avvikelser
(både brister avseende uttal och ord-
förståelse). Totalt har åtta frågor ställts
till de tre specialpedagogerna som be-
svarat frågorna skriftligt (se bil.). Mate-
rialet har sammanställts och redovisas
som sammanfattningar, och svaren har
blandats för att undvika möjligheter till

forskning och teori

Socialmedicinsk tidskrif t 4/2014 387

identifiering av varje uttalande.

Resultat
Enligt specialpedagogerna är ett barn
i behov av särskilt stöd ett barn med
vissa svårigheter som gör att de har ett
större behov av stöd än övriga barn
i barngruppen. Detta barn behöver
mer tid och hjälp av vuxna. Barnet har
ofta svårt att leva upp till förskolans
”krav” och stödbehoven handlar ofta
om språkutveckling och/eller beteen-
destörningar som ofta leder till kam-
ratkonflikter, men det handlar ibland
också om en social problematik i hem-
met eller ett funktionshinder. ”Som
specialpedagog blir jag ofta inkopplad
då pedagogerna beskriver att de egna
metoderna eller arbetssätten inte räck-
er till”, säger A. En annan av special-
pedagogerna menar att hon kommer
in ”när den vanliga pedagogiken inte
räcker till för att på bästa sätt stimulera
barnets utveckling och lärande”.

Ett barn i behov av särskilt stöd i för-
skolan kan innebära att ett barn behö-
ver extra stöd på grund av ett fysiskt
eller medicinskt handikapp, att ett
barn har språkliga, koncentrations- el-
ler sociala svårigheter. När det gäller
de språkliga svårigheterna skriver en
av specialpedagogerna ”Dessa barn
upplever jag har ökat nästan för varje
år som går…Många barn med uttals-
svårigheter har också ett fattigt ordför-
råd”. Problem som att upprätthålla och
delta i en lek, att samspela med andra,
att lyssna på kamraterna kan också vara
svårt för en del barn, påpekar en av
specialpedagogerna.

Arbetssättet på förskolan är enligt

samtliga tre specialpedagoger inklu-
derande. Det innebär att åtgärder som
sätts in i förskolan omfattar alla barn
men ibland sätts speciella aktiviteter
in för att möjliggöra för alla barn att
vara delaktiga. Personalens bemötande
av barnen är viktigt och påverkas av
kunskaper om barnens behov och per-
sonalens kunskapssyn. ”Det som sker
i hemmet kan man inte påverka men
man kan göra mycket bra för barnet i
förskolan”, skriver en av specialpeda-
gogerna.

När det gäller handlingsplaner i för-
skolan menar en av pedagogerna att
det förs en ständig diskussion huru-
vida de ska skriva handlingsplaner eller
inte. Många pedagoger är osäkra både
när det gäller att hantera datorn och att
upprätta handlingsplaner och vill där-
för helst inte göra några planer. Hon
menar att de inte kommit in i stöd-
processen ordentligt. En annan menar
att personalen uppmärksammar och
diskuterar med specialpedagogen som
gör ytterligare observationer. Diskus-
sioner äger rum med föräldrarna och
tillsammans tar de fram ett förslag på
lämpligt arbetssätt. Föräldrarna är alltid
med och sätter målen. När förskollä-
raren skrivit ut handlingsplanen sänds
den över till föräldrarna som läser
igenom, gör förändringar om det be-
hövs och godkänner. Hela arbetslaget
informeras och gemensamt försöker
förskolepersonalen att hålla sig till den
uppgjorda handlingsplanen. Däremot
fungerar uppföljningen sämre menar
en av specialpedagogerna.

Samarbetet med föräldrarna är viktigt
och specialpedagogerna är överens

388 Socialmedicinsk tidskrif t 4/2014

forskning och teori

om att de har ett nära samarbete med
föräldrarna, speciellt när de upprät-
tar, stämmer av och utvärderar hand-
lingsplanerna. Det handlar också om
en strävan att ha en öppen dialog och
regelbundna samtal med föräldrarna.
Fokus ligger oftast på möjligheter och
inte på problem. Trots detta finns det
relativt många föräldrar som upplever
att det är jobbigt att lämna och hämta
barn på förskolan eftersom de alltid får
höra om barnets problematiska bete-
ende och brister, enligt en av special-
pedagogerna.

Inkludering är motsats till segregering
och särlösningar. Förskolan är för alla
barn och miljön och personalens för-
hållningssätt är enligt samtliga speci-
alpedagoger det som måste förändras
inte det enskilda barnet. Det framkom-
mer att personalen försöker få in läran-
de/utveckling i de dagliga rutinerna.
”Det är viktigt att barnet blir bekräf-
tat” menar majoriteten av förskollä-
rarna enligt specialpedagogerna. Bar-
nets behov av stöd planeras in under
de gemensamma aktiviteterna. Oftast
arbetar förskolorna tematiskt och ser
lärandet utifrån ett helhetsperspektiv.
Miljön på förskolan måste vara stimu-
lerande utifrån olika perspektiv t ex.
språkligt.

Specialpedagogerna upplever att deras
viktigaste roll är som handledare, råd-
givare och bollplank till personalen.
Personalen behöver få ventilera olika
frågor, få bekräftelse och få nya infalls-
vinklar. Det är alla tre specialpedago-
ger ense om. Att delta vid skrivandet av
handlingsplaner och i samarbete med
föräldrarna är också viktigt. Specialpe-

dagogens roll är också att få pedago-
gerna att öka sin förståelse för barnets
behov och utveckling, att medverka i
skolutveckling och att bidra till kompe-
tensutveckling av förskolans personal.

Andra aktörer som specialpedagoger-
na samarbetar med är barn- och ung-
domshabiliteringens logopeder, sjuk-
gymnaster, arbetsterapeuter, samt olika
myndigheter som socialförvaltningen,
barnavårdscentralen m fl. I samtliga
fall är det föräldrarna som ger sitt god-
kännande till samarbetet. ”De har hela
makten att fatta beslutet om sitt barn”
som en specialpedagog uttryckte det.

Läroplanen är ett stöd så att fokus blir
på barnet. ”Att ta utgångspunkten i
vårt faktiska uppdrag, ser barnet är vik-
tigt” är en gemensam synpunkt. Att ge
barnet möjlighet att utveckla sin kom-
munikation i samspel med andra barn.
Läroplanen beskriver att pedagogernas
förhållningssätt måste utgå från olika
kunskapsformer och olika sätt att lära
och det gagnar barn i behov av särskilt
stöd. Specialpedagogerna i förskolan
anser att de har ett särskilt ansvar för
barn i behov av särskilt stöd. Det tycks
som att förskolan försöker koppla
verksamheten till läroplanens intentio-
ner. En av specialpedagogerna lyfter
fram läroplanens mål:

”verksamheten ska anpassas till alla
barn i förskolan. Barn som tillfäl-
ligt eller varaktigt behöver mer stöd
och stimulans än andra ska få detta
stöd utformat med hänsyn till egna
behov och förutsättningar så att de
utvecklas så långt som möjligt”.
”… stimulera barnens samspel och
hjälpa dem att bearbeta konflikter

forskning och teori

Socialmedicinsk tidskrif t 4/2014 389

samt reda ut missförstånd, kom-
promissa och respektera varandra”.

Slutligen kommenterar en av special-
pedagogerna att ”handlingsplanen of-
tast inte utarbetats i relation till målen i
Lpfö”, vilket hon ser som en brist.

Diskussion
Både skollagen och läroplanen för för-
skolan lyfter fram det enskilda barnets
välbefinnande, trygghet, utveckling
och lärande som det primära. Barn i
behov av särskilt stöd har rätt att få
stöd utifrån sina behov och förutsätt-
ningar och samtidigt visar forskning att
om stöd sätts in redan i förskolan så
har barnet större möjligheter att lyckas
bra i skolan (t.ex. Wilson, 2009). En-
ligt Almqvist (2006) har cirka 25 pro-
cent av förskolebarnen svårigheter av
psykisk, emotionell eller social karak-
tär och av denna anledning kan man
anta att många barn som skulle behöva
särskilt stöd inte får tillgång till detta.
Bland andra menar Björck-Åkesson
(2009) att tidig intervention är viktigt
i förskolan. Från denna studie framgår
att behovet av specialpedagoger i för-
skolan är stort och att de tre specialpe-
dagoger som arbetar i kommunen ska
serva samtliga barn i behov av särskilt
stöd i förskolan och skolan. Arbetssät-
tet i förskolan är inkluderande enligt
specialpedagogerna och det innebär
att den omfattar alla barn men hur vet
man att ett barn utvecklas optimalt om
man inte gör en bedömning av barnets
förmågor och en handlingsplan? Spe-
cialpedagogerna känner att förskollä-
rarna är rädda för att bedöma barnen.
Samtidigt undviker de ibland att be-
svara föräldrarnas frågor om barnets

utveckling. Att inte se de svårigheter
ett barn i behov av särskilt stöd har
kan hindra barnet att få rätt sorts stöd
och motverka optimal utveckling. Det
framgår även att handlingsplanerna
inte är utarbetade utifrån läroplanens
mål och att de inte utvärderas.

I läroplanen finns stöd för olika kun-
skapsformer för att gagna barn i behov
av särskilt stöd men också andra barn.
Behövs special pedagoger i förskolan?
Ja, det finns ett stort behov av special-
pedagoger inte minst med hänsyn till
den stora andel förskolebarn som mår
dåligt och behöver särskilt stöd.

Sammanfattningsvis kan vi konstatera
att specialpedagogerna i denna stu-
die definierar barn i behov av särskilt
stöd som de barn som behöver mer
stöd än kamraterna för att kunna vara
delaktiga i förskolans aktiviteter. De-
ras roll i förskolan är som handledare,
rådgivare och bollplank till personalen.
De har även regelbunden kontakt med
föräldrarna och hjälper till att utarbeta
handlingsplaner. Deras roll omfattar
också att samarbeta med myndigheter
och servicefunktioner på föräldrarnas
uppdrag. De är helt övertygade om att
de har en viktig roll i förskolan. Svaret
på vår fråga om specialpedagoger be-
hövs i förskolan är således JA.

Referenser
Almqvist, L. (2006).Children’s health and develop-

mental delay: positive functioning in everyday
life. Örebro: Örebro University. (Diss.)

390 Socialmedicinsk tidskrif t 4/2014

forskning och teori

Björck-Åkesson, E. (2009). Specialpedagogik i för-
skolan. I A. Sandberg (2009) (red.). Med sikte på
förskolan – barn i behov av stöd 17-37. Lund:
Studentlitteratur.

Brodin, J. (2011). Children in precarious environme-
nts and life situations. International Journal of
Child and Youth Health, 4(2), 131-138.

Brodin, J. & Renblad, K. (2013). Reflections on the
revised national curriculum for preschool in
Sweden. Interviews with the heads, Early Child
Development and Care, 1-16, First published on-
line. DOI:10.1080/03004430.2013.788500.

Glaser, D. (2002). Emotional abuse and neglect (psy-
chological maltreatment): a conceptual fram-
ework. Child Abuse Negl. 26(6-7):697-714.

Skolverket (1998/2010) Läroplan för förskolan (Lpfö
98, rev. 2010). Stockholm: Skolverket.

Mudaly, N. & Goddard, C. (2006). The Truth is
Longer than a Lie: Children’s Experiences of
Abuse and Professional Interventions, Jessica
Kingsley: London and Philadelphia.

Renblad, K. & Brodin, J. (2012). Kvalitén i förskolan
påverkar barns välbefinnande. Några förskolech-
efers syn på den nya läroplanen och kvalitet i för-
skolan. Socialmedicinsk tidskrift, 4-5, 416-424.

Skollagen, 2010:800. Stockholm: Utbildningsdepar-
tementet.

Sommer, D. (2012). A childhood psychology: Young
children in changing times. Basingstoke: Palgrave
Macmillan, 2012.

Wilson, P. (2011). Why invest in the pre-school years?
In R. Jolley (Ed.) Thinking Ahead. Why we need
to improve children’s mental health and wellbe-
ing (pp 1-9). London: Faculty of Public Health
(FPH), 2011.

Bilaga
Frågor till specialpedagogerna
1. Vad innebär ett barn i behov av sär-

skilt stöd i förskolan?
2. Hur ser arbetssätt och tankegångar

ut på förskolan gällande barn i be-
hov av särskilt stöd?

3. Hur sker arbetet med handlingspla-
ner i förskolan?

4. Hur ser samarbetet med föräldrar-
na ut kring barn i behov av särskilt
stöd?

5. Förskolan har ett integreringsupp-
drag och få barn har särlösningar
– hur har det påverkat det pedago-
giska arbets- och tankesättet?

6. Vilken roll har ni som specialpeda-
goger?

7. Hur ser samarbetet ut med andra
aktörer ut, vilka är de och vad gör
de?

8. På vilket sätt kan läroplanen bli ett
stöd för barn i behov av särskilt
stöd?

