

Projektrapport från Institutionen

för pedagogik

NR 1:2004

ISSN 1651-6486

Fysiska och sociala villkor i
integrerade klassrum

Beskrivning av ett forskningsprojekt

Birgitta Davidsson

Projektrapport från Institutionen för pedagogik, Nr 1:2004
Högskolan i Borås, 501 90 Borås

Fysiska och sociala villkor i
integrerade klassrum

Beskrivning av ett forskningsprojekt

Birgitta Davidsson

1

Förord till arbetsrapporter i projektet "Lära till lärare"

Vid Högskolan i Borås, Institutionen för pedagogik, startade 1998 ett brett upp-
lagt forskningsprojekt, ”Lära till lärare”. Projektet består av två parallella hu-
vudstudier. Iden ena fokuseras den lärarutbildning som bedrivs (och bedrivits)
vid Högskolan i Borås som kontext för socialisation till lärare. I den andra foku-
seras förskolan och skolan som institutioner och den kontext lärare och
barn/elever befinner sig i. Ett gemensamt intresse för studierna är mötet mellan
utbildnings- och yrkestraditioner främst mötet mellan förskola och skola.

I den studie som undersöker lärarsocialisation under utbildning har olika stude-
randeproducerade texter (pedagogiska ställningstaganden, dagböcker, kursut-
värderingar), enkäter och intervjuer använts som empiriskt underlag för analys. I
den del av projektet som studerar integrerad skolpraktik samlas data in genom
intervjuer, observationer av vardagspraktiken, deltagande i personal- och plane-
ringsmöten, samt lärarnas skriftliga reflektioner. Även intervjuer och observa-
tioner av barn/elever ingår i projektets senare delar.

Projektet har och har haft olika finansiärer, Högskoleverket och Högskolan i
Borås samt Vetenskapsrådet. Projektet ingår i en större satsning för att bygga
upp och utveckla forskning och forskningsanknytning vid högskolans lärarut-
bildning.

Vi som arbetar inom projektet har sedan 1998 haft som ambition att fortlöpande
informera om arbetet till dem som av olika skäl har intresse av att veta hur arbe-
tet fortskrider. Vi har valt att publicera resultaten i form av skrifter som har ka-
raktär av arbetsrapporter och som dokumenterar delar av det pågående bearbet-
nings- och analysarbetet. Av naturliga skäl får därför rapporterna varierande in-
nehåll och varierande grad av ”vetenskaplig tyngd”. Det är vår önskan att stu-
denter, lärarutbildare, förskollärare/grundskollärare, forskare, politiker och an-
slagsgivare skall hitta den information om projektet de söker och där inspireras
till reflektion omkring frågor som har att göra med ’hur lärare blir lärare eller
utvecklas i sin lärargärning’ men också kring frågor om integration mellan för-
skola och skola.

Denna rapport utgör i stora drag den ansökan som beviljades medel av Utbild-
ningsvetenskapliga kommittén 2004. I rapporten beskrivs projektets teoretiska
och metodiska utgångspunkter och ramar. Projektet tar utgångspunkt i reformen
om integration mellan förskoleklass och skola, tidigare forskning om integration

2

mellan förskola/förskoleklass och skola men också forskning om vad platsen
och rummet betyder för barns identitetsskapande och socialisation.

Borås, Oktober 2004

Birgitta Davidsson

Hemsida: www. hb.se/forskning/insti/ped/lara-t-larare/

3

Innehållsförteckning

FÖRORD 1

INLEDNING 4

SYFTE OCH FRÅGESTÄLLNINGAR 5

FORSKNINGSÖVERSIKT 6

TEORETISKT PERSPEKTIV 9

METOD OCH GENOMFÖRANDE 10
Forskningsetiska aspekter 11
Genusaspekter 11
Utbildningsvetenskaplig relevans 11

Referenser 13

Summery in English 16

4

INLEDNING

Sedan 1998 har förskoleklassen och den obligatoriska skolan en gemensam lä-
roplan, Lpo 94 (Utbildningsdepartementet, 1998) med gemensamma mål och
utgångspunkter att arbeta utifrån. Läroplanen bygger på idéer om det livslånga
lärandet, om kontinuitet i lärandet samt om integration mellan förskola och sko-
la. Enligt läroplanen kan ett ömsesidigt möte mellan de pedagogiska synsätten i
förskola och skola berika elevers lärande och utveckling. Den forskning om in-
tegration, som gjorts hittills, har främst riktats mot lärarnas samarbete med beto-
ning på yrkesgruppers föreställningar om varandra och respektive kultur samt
mot strukturella villkors betydelse for integrationens utformning (Brorman,
2000; Davidsson, 2002; Fredriksson, 1993; Ljungblad, 1980; Munkhammar,
2001; Sigurdsdotter Wiechel, 1994). Gemensamt för dessa studiers resultat är att
integration inte genomförs helt oproblematiskt och inte alltid på lika villkor.
Detta relateras till skillnader i traditioner, till makt och till institutionernas status
i samhället.

Integrationsreformens utveckling har lett till att de flesta förskoleklasser idag är
lokalintegrerade i grundskolan, i lokaler som inte alltid är anpassade till en ny
sorts verksamhet. I Skolverkets uppföljning av integrationsreformen (Skolver-
ket, 2001) pekas på att det finns en risk att det traditionella klassrummet tar över
på bekostnad av förskolans mer funktionella och varierade rum. Detta leder en-
ligt Skolverket till att skolkoden tar över genom att klassrummen inte självklart
utgör en plats där lek, skapande eller rörelse förekommer i vardagen. Förskolan
och dess sätt att ordna rum och praktik får lite inflytande över det nya och ge-
mensamma. En litteratursökning visar att det idag saknas studier av och kunskap
om vad rummen och deras föremål/artefakter betyder för integrationen mellan
förskola och skola specifikt. Rummen som agenter i integrationsprocessen har
inte lyfts fram och problematiserats. Detta projekt kan bidra med sådan kunskap.

5

SYFTE OCH FRÅGESTÄLLNINGAR

Få rum är så laddade med värderingar som skolans klassrum och förskolans lek-
rum. De fysiska föremålen i form av möbler, böcker, ting, berättar något om den
miljö de är en del av. De både öppnar för möjligheter och/eller begränsar. Att
det är så är inte alltid uppenbart för de lärare som arbetar i förskola och skola,
allt för mycket i den fysiska omgivningen tas för given. Viktiga frågor att söka
svar på är vad som händer med rummen och deras laddningar i integrationen
mellan förskolans och skolans kunskapstraditioner, men också om hur rummen
som meningsbärare av integrerad praktik skall förstås.

Det övergripande syftet för projektet är att undersöka och beskriva hur fysiska
och sociala villkor materialiseras i integrerade verksamheters klassrum. Det in-
nebär att utifrån observationer och intervjuer undersöka,

• klassrummens fysiska och sociala villkor,
• elevers och lärares föreställningar om klassrummens fysiska och sociala

villkor,
• hur elevers och lärares tolkningar av klassrummens fysiska och sociala vill-

kor kommer till uttryck i användningen av rummen.

För projektet relevanta frågor är: Vilken betydelse har lärares implicita och ex-
plicita antaganden om integration såväl som om skolrummet för hur integrerade
rum ordnas och används? Vilken mening och innebörd ger elever och lärare åt
rummen och deras fysiska och sociala villkor? Vilken betydelse har lärares och
elevers föreställningar om barn och om yrkeskompetens i relation till undervis-
ning för hur rummens fysiska och sociala villkor formas och används?

6

FORSKNINGSÖVERSIKT

Forskning om förskolans och skolans byggnader har riktats mot hur relationer
och kontakter mellan olika grupper möjliggörs inom huskroppen (de Jong, 1994,
1995, 1996, 1997) men också mot barns bilder av skolan som kunskapsrum och
socialt rum (Lentz Taguchi, 1996; Lind & Åsen, 1999; Nordin Hultman, 1996,
1998; Rasmussen, 1999; Skantze, 1986, 1989, 1995; Titman, 1994). Enligt de
Jong (1994, 1995, 1996, 1998) utformas förskolans och skolans byggnader för
att stödja barns fostran och lärande men också lärares arbete. Utformningen av
byggnader och rum påverkas av den gällande läroplanen samt aktuella idéer om
hur undervisning skall bedrivas inom respektive institutionsform. de Jong menar
att den rumsliga strukturen har stor betydelse för hur social kunskap skapas. Hon
anser t.ex. att skolbyggnaden har till uppgift att stödja sociala relationer mellan
individer och grupper. Vidare skriver hon att enskilda rum kan fungera bra för
vissa aktiviteter eller grupper och dåligt för andra. Ett rums egenskaper kan inte
bedömas i absoluta termer som bra eller dåliga utan det gäller att hitta rätt plats
för varje aktivitet. Denna forskning visar på betydelsen av att det finns rum med
olika egenskaper och möjligheter men också på att lärarnas medvetenhet om
rummens utformning och användning är central. Hennes forskning visar också
att den inre miljön i förskola och skola tillhör olika kategorier med begränsat
tillträde för andra grupper. Tillträde kontrolleras genom stängda dörrar och spe-
ciella regelsystem. Dessa förhållanden kan ses som sätt att innesluta eller uteslu-
ta grupper från delar av en verksamhet, t.ex. tillgång till vissa rum, vissa aktivt-
eter eller material.

Hur skolans och förskolans rum benämns och ordnas är i hög grad traditions-
bundet och knutet till strukturer som lever sitt eget liv. Alla vet hur ett klassrum
skall se ut men också en förskolas rum (Dahlberg & Lentz Tagucci, 1994; Nor-
din Hultman, 1996, 1998). Denna ordning förefaller naturlig och verkar följa
fastställda institutionella lagar. En besökare i skolan kan lätt känna igen sig från
sin egen skoltid likväl som den som varit i förskola som liten ler igenkännande
när hon återvänder som vuxen. Det finns skillnader i hur de olika rummen be-
nämns, klassrum, lekrum, mysrum, eller vilka metaforer som används för att på
något sätt beskriva det pedagogiska innehållet i rummet. Klassrummet som
verkstad eller förskolan som ett hem ger vissa specifika bilder av hur det är ord-
nat men också av barns villkor och handlingsutrymme. Rummen sänder signaler
om vad som är möjligt att göra i rummen. Sättet att organisera men också tala
om förskolans och skolans rum speglar och är uttryck för de pedagogiska inten-
tioner och de föreställningar om barn och barns villkor som vuxna har. T.ex. vi-
sar forskning (Staberg, 1992; Wernersson 1988; Öhrn, 1990, 2002) att flickor
och pojkar tilldelas olika roller i förskola och skola men också på skillnader
mellan de två institutionsformerna vad gäller bemötande av pojkar och flickor

7

(Hägglund & Öhrn, 1992). Den rumsliga miljön i förskola och skola bär på tra-
ditioner om vad pedagogik, skolpedagogik och förskolepedagogik, är och bör
vara. Såväl skol- som förskolebyggnaden, som rummen specifikt, är ‘domäner’
för social kunskap då de bär på viktig information om sociala och kulturella reg-
ler för vad som förväntas ske. Nordin Hultman (1998 s. 22) uttrycker detta på
följande sätt ”Med ett språk som är mäktigare än ordet kommunicerar det peda-
gogiska rummet till barnet vad ett barn är i just detta rum – hur det skall vara,
vad det skall göra”. Som barn eller vuxen kan vi läsa skolans rum. Rummen blir
bärare av betydelser till vilka vi måste förhålla oss.

Forskning visar att barn ger den fysiska miljö där de vistas både sociala och
psykologiska innebörder. Rasmussen (1998) har låtit barn dokumentera och be-
skriva sin vardagsmiljö. Genom berättelser, foto, kartor och samtal ges olika
platser innebörder som har med tillhörighet, kamratskap och sociala strategier
att göra. Titman (1994) har undersökt hur barn uppfattar skolbyggnadens och
skolgårdens utformning. Hennes studier visar hur olika material och arkitektur
signalerar vilka aktiviteter och samspel som förväntas och som är möjliga på
olika platser. Dessa resultat påminner om det som Skantze (1986, 1989, 1995)
och Lind och Åsen (1999) funnit i sin forskning. De visar att barn ser andra möj-
ligheter och andra hinder i skolans byggnader och i rummen än vuxna gör. Bar-
nen beskriver skolans rum mer som en plats för sociala och kulturella möten och
mindre som pedagogiska rum, rum för lärande. För barn förefaller det som om
det som händer på skolgården och i korridorer är viktigare att berätta om än det
som sker i klassrummet. Yngre barns berättelser domineras av rasterna och le-
ken. Inom miljöpsykologin (Björklid, 2001) läggs tonvikt på att studera den fy-
siska miljöns kulturella, sociala och samhälleliga förutsättningar och deras bety-
delse för utvecklingsprocesser. Man fokuserar hur den enskilde individen upple-
ver miljön, den fysiska och den sociala.

Som nämndes inledningsvis saknas explicita studier av rummen i integrerade
verksamheter, däremot finns rummen med som delar av forskningen. I avhand-
lingen ”Mellan soffan och katedern” (Davidsson, 2002) konstateras att försko-
lans och skolans institutionella traditioner präglar hur verksamhetens rum förde-
las, hur de inreds och hur de benämns. Det framgår att en traditionell inredning
av ett rum påverkar hur rummens gränser överskrids både av barn och lärare.
Det finns exempel på att lärare istället för att se rummen som en gemensam till-
gång för alla barn och alla lärare, betraktar vissa rum ‘som sina’ och tillhöriga
en speciell grupp av lärare. Vissa rum och vissa aktiviteter blir därmed inte till-
gängliga för alla barn. Liknande resultat beskrivs av Hansen (1999) och Calan-
der (1999) i deras studier av samarbete mellan fritidspedagoger och grundskollä-
rare. Dessa olika resultat genererar nya frågor att undersöka och söka svar på.

8

Inom ramen för FÖSK-projektet1 genomfördes en studie där 231 barn i åldern
sex och sju år observerades under en dag (Davidsson m.fl., 2001). Observatio-
nerna genomfördes av studenter inom lärarutbildningen vid Högskolan i Borås
och omfattade vilka aktiviteter barnen deltog i, i vilka rum aktiviteterna ägde
rum, vilka åldersgrupper av barn samt vilken yrkesgrupp som deltog. I uppgiften
ingick också att rita skisser över de olika rummens möblering och deras artefak-
ter. Denna studie tillsammans med resultaten från tidigare forskning utgör grund
för detta projekts uppläggning såväl teoretiskt som metodiskt.

1 FÖSK-projektet är benämningen på den treåriga uppföljningsstudie av integrationen mellan
förskoleklass, skola och fritidshem, som Skolverket genomfört på uppdrag av regeringen.

9

TEORETISKT PERSPEKTIV

Projektet utgår från en socialpsykologisk teoribildning, teorin om sociala repre-
sentationer, (Duveen & Lloyd, 1992; Moscovici, 1984, 1998, 2000) och barn-
domssociologen Corsaros (1997) teori om kamratgruppsinteraktion och betydel-
sen av kamratkulturer för barns lärande, utveckling och socialisation. Teorin om
sociala representationer bygger på antaganden om att människor har behov av
interaktion och social gemenskap för att kunna orientera sig i tillvaron, för att
förstå och behärska den och för att skapa mening i sin vardag. Den bygger på att
människan både individuellt och som medlem i en grupp aktivt ordnar sin värld
och gör den begriplig. I teorin ses gruppen som en viktig bas för hur världen
uppfattas, förstås och tolkas och det är gruppens och dess medlemmars delade
föreställningar om fenomen och företeelser som är i fokus. I det sociala sam-
manhanget, i det kollektiva, skapar människan mening, konstruerar och kommu-
nicerar sin vardagskunskap i processer som leder till att gemensamma sociala
representationer skapas och utvecklas.

Sociala representationer utgörs, enligt Moscovici (1984, 1998, 2000), av ett sy-
stem av värderingar, idéer och praktiker med en dubbel funktion. Den första in-
nebär att vara ett stöd för människor att orientera sig i och behärska den materi-
ella och sociala världen. Den andra funktionen är att möjliggöra kommunikation
mellan medlemmarna i en grupp och att ge en kod för att benämna och klassifi-
cera olika aspekter av världen och individers och gruppers historia. Genom des-
sa funktioner bidrar sociala representationer till vår konstruktion av världen, un-
derlättar kommunikation och interaktion mellan människor, avgränsar och kon-
soliderar grupper, underlättar utvecklandet av sociala identiteter och bidrar till
att stödja socialisationsprocesser.

Corsaros (1997) forskning fokuserar barns kamratkulturer. Barn tolkar och ska-
par mening om den kultur de deltar i och blir kollektiva producenter till både
kamratvärldar och kulturer. Social kunskap utvecklas och bekräftas genom in-
teraktion och handling. Han menar att dessa finns inbäddade i barns erfarenheter
och bärs med genom livet som en del av människans livshistoria. Ett antagande
hos Corsaro är att barn som tillbringar sin tid tillsammans, deltar i gemensamma
aktiviteter, utvecklar gemensamma regler och normer för vad som gäller i den
miljö de delar. Centrala begrepp med relevans för projektet är interaktion, kom-
munikation och social gemenskap.

10

METOD OCH GENOMFÖRANDE

Projektets design är strukturerad kring institutioner där förskoleklass och grund-
skola integreras och som ingår i lärarutbildningens2 organisation för verksam-
hetsförlagd utbildning (VFU). Institutionerna skall också ha ingått i en tidigare
studie med fokus på olika organisationsformers betydelse för barns samspels-
mönster (se Davidsson m.fl., 2001). Barnens ålder begränsas till barn i förskole-
klass och år ett och två i grundskolan.

Undersökningen skall ske i två steg. I det första – termin ett – görs kvalitativa
analyser av ett redan insamlat material. Detta material bygger på ett brett urval
av integrerade verksamheter insamlat i 13 olika kommuner och i 55 skolor av
olika storlek. Datainsamlingen genomfördes våren 2001 av blivande förskollära-
re och grundskollärare i samband med verksamhetsförlagd utbildning.3 Materia-
let består av ritningar och skisser, 231 st, över de olika rummen, benämningar på
rummen och observationsprotokoll som ger möjlighet att analysera hur elever
och lärare förflyttar sig mellan rummen. Analysen kan därmed ge kunskap om
rummen vad gäller traditionstillhörighet, skillnader i storlek och materiella vill-
kor. Genom analysen kan såväl individuella fallbeskrivningar som tematiskt
ordnade kollektiva bilder av integrerade rum konstrueras.

I ett andra steg väljs ett antal av ovanstående skolor ut för fördjupade studier. I
steg två kommer kvalitativa metoder att användas och data genereras genom del-
tagande observationer i de olika rummen och genom intervjuer/samtal med ele-
ver och lärare, individuellt och i grupp. Som underlag för intervjuerna kommer
foto av rummen och av olika situationer att användas. Denna del av studien fo-
kuserar informanternas föreställningar om rummens fysiska och sociala villkor.

Genom att involvera studenter i projektet i samband med verksamhetsförlagda
studier (VFU, praktik) i integrerade verksamheter ges möjligheter dels till att
utveckla tidigare modeller för att forskningsanknyta lärarutbildningen dels till
ett rikare och mer varierat datamaterial. Seminarier, där resultat och analys dis-
kuteras, kommer att genomföras tillsammans med de studenter som ingår i pro-
jektet. Studenter kommer också att erbjudas genomföra ett examensarbete inom
projektets ram. Detta förfarande ger möjlighet att problematisera vad samarbete
mellan forskning och lärarutbildning betyder för studenters vetenskapliga kun-
skapsutveckling.

2 Här avses lärarutbildningen vid Högskolan i Borås.
3 Inom projektet prövades forskningsanknytning av lärarutbildningen genom att studenter
samlade in data och också deltog i den första analysen av materialet.

11

Forskningsetiska aspekter

Projektet kommer att följa de principer om informerat samtycke, anonymitet och
konfidentialitet som tas upp i skriften Forskningsetiska principer inom humanis-
tisk-samhällsvetenskaplig forskning (Vetenskapsrådet, 2002). Projektet inklude-
rar observationer av och intervjuer med både elever och lärare. Deltagarna
kommer att få information om projektet; syfte, metoder och former för publice-
ring. Deltagarna informeras om rätten att avstå från att delta. Information ges
och samtycke inhämtas från samtliga deltagare innan studien påbörjas. Nya ele-
ver och lärare informeras kontinuerligt om sina rättigheter. Information om pro-
jektet liksom om projektledarens telefonnummer ges skriftligt till föräldrar och
lärare. Föräldrar informeras och skall ge sitt samtycke skriftligt både vad gäller
observationer av enskilda barn och intervjuer. När det gäller observationer i
klassrummet krävs att samtliga närvarande har samtyckt till att delta. Om inte
alla samtycker genomförs inga observationer. Samtliga deltagare informeras om
att den inhämtade informationen endast skall användas för forskningsändamål
och hanteras av projektpersonal. Informationen kommer att bearbetas, förvaras
och presenteras så att deltagarna tillförsäkras anonymitet och konfidentialitet.
Vikt läggs vid att informera de lärarstudenter som ingår i projektet om de forsk-
ningsetiska reglerna och hur dessa skall tillämpas inom projektets ram. Förhål-
landet att studenten ingår i institutionens sammanhang både som student under
utbildningspraktik och som forskare kommer att problematiseras.

Genusaspekter

I projektets andra steg kommer genus att beaktas. Detta görs genom att i obser-
vationer och analyser uppmärksamma hur genus konstrueras och kommer till
uttryck i lärares agerande men också i elevers samspel i klassrummet. Särskild
uppmärksamhet ägnas åt frågor om flickors och pojkars villkor i den integrerade
skolvardagen.

Utbildningsvetenskaplig relevans

Projektets uppläggning möjliggör praktiknära studier av hur fysiska och sociala
villkor tolkas och materialiseras vid integration mellan förskola och skola. Det
ger också möjlighet att få kunskap om vilken innebörd och vilket inflytande des-
sa villkor har över elevers socialisation i skolans vardag. Att undersöka klass-
rummets fysiska och sociala villkor kan dessutom ge information om hur integ-
ration markeras genom hur material och föremål tillskrivs barn i olika åldrar,
speciella lärargrupper eller kunskapstraditioner. Beskrivningar kan ge kunskap
om hur dilemman i förhållande till fysiska och sociala villkor i relationen mellan
tidigare traditioner och integrerade verksamheter tolkas och uttrycks i skolans

12

vardag. Projektet förväntas ge fördjupad kunskap om hur fysiska och sociala
villkor materialiseras i integrerade verksamheters olika rum. Resultaten kommer
att föras tillbaka till lärarutbildningen och skolan i syfte att inspirera till reflek-
tion över rummets betydelse som arena för integration och elevers socialisation.
Kunskap med relevans för både lärarutbildning och integrerad verksamhet.

13

Referenser

Brorman, A. (2000). Att arbeta i integrerad verksamhet. I G. Kärrby. (red.). Sko-

lan möter förskolan och fritidshemmet. (pp.59-79). Lund: Studentlitteratur.

Calander, F. (1999). Från fritidens pedagog till hjälplärare. Fritidspedagogers

och lärares yrkesrelation i integrerade arbetslag. Uppsala: Acta Universi-
tatis Upsaliensis Uppsala Studies in Education 80.

Corsaro, W. (1997). The sociology of Childhood. Thousands Oaks. California:

Pine Forge Press.

Dahlberg, G. & Lenz Taguchi, H. (1994). Förskola och skola – om två skilda

kulturer och om visionen av en mötesplats. Stockholm: HLS Förlag.

Davidsson B., Holm, A.-S., Reis, M., Kärrby, G., Hägglund, S. (2001). Barns

aktiviteter och kontakter i förskoleklass och år 1. Högskolan i Borås, Rap-
port till skolverket.

Davidsson, B. (2002). Mellan soffan och katedern. En studie av hur förskollära-

re och grundskollärare utvecklar pedagogisk integration mellan förskola
och skola. Göteborg Studies in educational science, 174. Göteborg: Acta
Universitatis Gothoburgensis.

de Jong, M. (1994). Pedagogiska och sociala aspekter på lokaler för barnom-

sorg. Stockholm: Socialstyrelsen.

de Jong, M. (1995). Att beskriva och tolka skolbyggnadens utformning. I KRUT.

Kritisk utbildningstidskrift nr 77 (1-95). Skolbyggnaden.

de Jong, M. (1996). Spatial structure and use of school buildings. In Gray, M.

(Ed.) Evolving evironmental ideals. Changing ways of life, values and de-
sign practices. Book of Proceedings. 14th. Conference of the international
Association for people-Environment Studies, Stockholm July 30 August 3.

de Jong, M. (1997). Day care buildings for mixed-age groups – Some Swedish

examples. Paper to the 7th European Conference om Quality of Early
Childhood Education. 4-7 September 1997 in Munich.

Duveen, G & Lloyd, B. (1992). An ethnographic approach to social representa-

tions. In G. Breakwell & D. Canter (Eds.). Empirical approaches to social
representations.

14

Fredriksson, G. (1993). Integration förskola, skola, fritidshem – utopi eller verk-
lighet. Ett försök att skapa en annorlunda skola i en traditionell miljö.
Stockholm: HLS Förlag.

Hansen, M. (1999) Yrkeskulturer i möte. Lärare, fritidspedagogen och samver-

kan. Göteborg Studies in educational science, 131. Göteborg: Acta Univer-
sitatis Gothoburgensis.

Hägglund, S. & Öhrn, E. (1992). Kön, utbildningsmiljöer och prosocial utveck-

ling. Göteborg: Göteborgs universitet, Institutionen för pedagogik. Rapport
nr 1992:02.

Lenz Taguchi, H. (1996). Vi skapar rummet och rummet skapar oss. I Modern

barndom Tidskrift från Reggio Emilia Institutet nr. 3. 1996.

Lind, U. & Åsen, G. (1999). (red). En annan skola – elevers bilder av skolan

som kunskapsrum och social arena. Stockholm HLS Förlag.

Ljungblad, T. (1980). Förskola-grundskola i samverkan. Förutsättningar och

hinder. (Göteborg Studies in educational Scienses 33). Göteborg: Acta
Universitatis Gothoburgensis.

Moscovici, S. (1984). The phenomenon of social representations. In R. Farr &

Moscovici, S. (ed.). Social representations. Cambridge: Cambridge.

Moscovici, S. (1998). The history and Actuality of Social Representations. In U.

Flick (ed). The Psychology of the Social. (pp. 209-247). Cambridge: Cam-
bridge.

Moscovici, S. (2000). Social representations. Explorations in Social Psychol-

ogy. Oxford: Blackwell.

Munkhammar, I. (2001). Från samverkan till integration. Arena för gömda mot-

sägelser och förgivet tagna sanningar. En studie av hur förskollärare, fri-
tidspedagoger och lärare formar en samverkan. (Doktorsavhandling). Lu-
leå: Luleå tekniska universitet, Centrum för forskning om lärande.

Nordin Hultman, G. (1996). Rummets budskap till barnen. I Modern barndom

Tidskrift från Reggio Emilia Institutet nr. 3. 1996.

Nordin Hultman, G. (1998). Det pedagogiska rummet speglar vår syn på barn. I

Pedagogiska magasinet nr 3 1998. (sid. 21-26).

15

Sigurdsdotter, Wiechel, A (1994). Erfarenheter från lokala utvecklingsprojekt
angående samverkan mellan förskola och skola. Särtryck av en expertbila-
ga ur Betänkandet av utredningen om förlängd skolgång. SOU 1994:45.

Skantze, A. (1986). Emilia i skolan. Stockholm: Liber.

Skantze, A. (1989). Vad betyder skolhuset? Skolans fysiska miljö ur elevernas

perspektiv studerad i relation till barns och ungdomars utvecklingsuppgif-
ter. Stockholms universitet, Pedagogiska institutionen.

Skantze, A. (1995). ”Barns och ungas perspektiv: Skolmiljön som utvecklings-

resurs”. I KRUT. Kritisk utbildningstidskrift. Nr. 77.

Skolverket (2000). Rapport till regeringen juni 2000. Integration förskoleklass-

grundskola-fritidshem . Stockholm: Skolverket

Staberg, E-M. (1992). Olika världar skilda värderingar. Hur flickor och pojkar

möter högstadiets fysik, kemi och teknik. Umeå: Umeå universitet, Pedago-
giska institutionen.

Titman, W. Special places; special people. The hidden curriculum of school

grounds. Surrey: Godalming.

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

vetenskaplig forskning. Stockholm: Vetenskapsrådet.

Öhrn, E. (1990). Könsmönster i klassrumsinteraktion. En observations- och in-

tervjustudie av högstadieelevers lärarkontakter. Göteborg studies in educa-
tional scienses 77. Göteborg: Acta Universitatis Gothoburgensis.

Öhrn, E. (2002). Könsmönster i förändring? – en kunskapsöversikt om unga i

skolan. Stockholm: Skolverket.

16

Summery in English

The purpose of the present project, which concerns the integration between pre-
school and compulsory school, is to study how physical and social conditions
are materialised in integrated classrooms. It involves the investigation of a)
physical and social conditions in classrooms, b) the notions pupils and teachers
have about these physical and social conditions in classrooms and, c) how pupils
and teachers interpretations are materialised in classroom settings. Moscovici´s
theory of social representations (Moscovici, 1984, 2000) and Corsaro´s (1997)
theory of peer culture form the theoretical framework. In both this theories im-
portant concepts are interaction, communication and solidarity. The study will
be carried out in two steps. These are a) a retrospective study in which 132
classroom outlines will be re-analysed and b) a participatory field study where
observations in integrated classrooms and individual and group interviews with
pupils and teachers will be used. The project is expected to generate a deeper
understanding for how physical and social conditions in integrated classroom
practices are interpreted and materialised. The project will support links between
educational research and teacher training. The project will be reported in 2005.

17

Rapporter från Institutionen för pedagogik

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

”Lära till lärare”. Projektbeskrivning.
 Högskolan i Borås, Institutionen för pedagogik.
Rapport nr 1, 1999.

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

S. (1999). Två blivande lärares reflektioner över mötet med lärarutbild-
ningen. Projektet ”Lära till lärare”.

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 2, 1999.

3. Strömberg, M. (1999). ”Det finns gyllene dagar och stunder i lärarens ar-

bete och det är dom som gör att man knogar på.” Åtta lärares upplevelse
av tillfredsställelse i arbetet.” Projektet ”Lära till lärare”.

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 3, 1999.

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

flektera. Blivande förskollärare om yrkeslärande före och efter verksam-
hetsförlagd utbildning. Projektet ”Lära till lärare”.

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 4, 1999.

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

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

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 5, 1999.

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

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

7. Szklarski, A. (2000). Konfliktupplevelsens väsen. En empirisk-

fenomenologisk studie bland ungdomar i två länder.
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 7, 2000.

18

8. Davidsson, B. (2000). Samling – en symbol för integration mellan förskola
och grundskola?

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 8, 2000.

9. Oudhuis, M. (2000). Gunvors-projektet – En utvärdering av ett samarbets-

projekt mellan Gunnareds sjukhem, SAFs regionkontor och Volvo Lastvag-
nar.

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 9, 2000.

10. Riestola, P. (2000). Växtkraft Mål 4 – för långsiktig målmedvetenhet?
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 10, 2000.

11. Strömberg, M. (2001). Från yrkesmotiv till yrkesmotivation. Blivande lära-

res yrkesvalsmotiv som grund för socialisation in i yrket.
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 11, 2001.

12. Eriksson, A. (2001). Yrkeslärande ur ett dagboksperspektiv. En studie av

blivande lärares dagboksskrivande och yrkeslärande under praktiken.
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 12, 2001.

13. Holm, A-S. (2001). Vem söker sig till lärarutbildningen och varför? – en

studie av blivande förskollärare och grundskollärare vid Högskolan i
Borås.

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 13, 2001.

14. Holm, A-S. (2001). Blivande förskollärares och grundskollärares syn på

den integrerade lärarutbildningen vid Högskolan i Borås.
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 14, 2001.

15. Szklarski, A. (2002). Den kvalitativa metodens mångfald. Skilda ansatser -

skilda tolkningsintentioner.
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 15, 2002.

19

16. Fransson, A. (2002). Nya villkor för lärandet i den högre utbildningen - om
utmaningar för högskolans pedagogik.

 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 16, 2002.

17. Andersson, E. (2002) Varför skriva yrkesdagbok!
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 17, 2002.

1. Björkdahl-Ordell, S. (2003) Räkna med textil.
 Högskolan i Borås, Institutionen för pedagogik.
 Rapport nr 1, 2003.

20

Projektrapporter från Institutionen för pedagogik

Centrum för arbetsvetenskap

1. Oudhuis, M. (2003) AiS - Arbetsvetenskap i Sjuhärad. Nätverk för forsk-

ning och utveckling av arbete i Sjuhärad
 Högskolan i Borås, Institutionen för pedagogik.
 Projektrapport nr 1, 2003.

21

Projektrapporter från Institutionen för pedagogik

Lära till lärare

1. Eriksson, A. (2003) Samhällsuppdraget, yrkesutövandet och vetenskaplig-

görandet.
 Högskolan i Borås, Institutionen för pedagogik.
 Projektrapport nr 1, 2003.

2. Davidsson, B., Holm, A-S., Reis, M., Kärrby, G., & Hägglund, S. (2003)

Barn i integrerade skolverksamheter.
 Högskolan i Borås, Institutionen för pedagogik.
 Projektrapport nr 2, 2003.

3. Strömberg, M. (2003) Föreställningar om integration av pedagogiska traditio-

ner inom en lärarutbildning.
 Högskolan i Borås, Institutionen för pedagogik.
 Projektrapport nr 3, 2003.

1. Davidsson, B. (2004) Fysiska och sociala villkor i integrerade klassrum. Be-

skrivning av ett forskningsprojekt.
 Högskolan i Borås, Institutionen för pedagogik.
 Projektrapport nr 1, 2004.

22

Rapporter från Pedagogiskt centrum

1. Lönn, A. (1999). Pedagogisk handledning vid högskola. En studie av pe-

dagogisk handledning vid Sektionen för Väg- och Vattenbyggnad Chalmers
Tekniska Högskola.

 Högskolan i Borås, Pedagogiskt centrum.
Rapport nr 1, 1999.

2. Lönn, A. (2000). Vad förväntas av/väntar handledare och studenter? En
enkätstudie om handledares och studenters förväntningar på varandra in-
för examensarbetet, om deras förväntningar uppfyllts, samt deras beskriv-
ningar av handledningens förlopp.

 Högskolan i Borås, Pedagogiskt centrum.
Rapport nr 2, 2000.

Från och med 2001-01-01 övergår Pedagogiskt centrum till en egen enhet:
Centrum för lärande och undervisning.

23

Skrifter från Institutionen för pedagogik

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

mellan förskollärare, grundskollärare och fritidspedagoger.
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 1, 1999.

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

grafisk studie av förskolebarns lärande inom naturvetenskap, miljö och
teknik.

 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 2, 2000.

3. Jenslöv, T. (2000). Hur arbetar förskollärare med bråkiga barn?
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 3, 2000.

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

fattningar om barns lärande.
 Högskolan i Borås, Institutionen för pedagogik.

Skrift nr 4, 2000.

5. Holm, A-S. (2000). Hobergskolan. Beskrivning och utvärdering av ett
skolprojekt i Vårgårda kommun.

 Högskolan i Borås, Institutionen för pedagogik.
Skrift nr 5, 2000.

6. Davidsson, B., & Boglind, A. (2000). Att skriva yrkesdagbok. En möjlighet
för den reflekterande pedagogen.

 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 6, 2000.

7. Davidsson, B. (2002) Föreställning om kön som idé, innehåll och arbets-

former i förskolans och skolans läroplaner 1980 – 1998.
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 7, 2002.

8. Lategan, S. (2002) Three Dimensions of Professional Development - A

Qualitative Study of Professional Development among Distance Educators
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 8, 2002.

24

9. Lategan, S. (2002) Mentoring in Swedish Teacher Education.
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 9, 2002.

10. Lategan, S. (2002) Reflections on Activity.
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 10, 2002.

11. Flobrant. D. (2002) Skolelevers arbetsmiljö sett ur ett hälsoperspektiv.
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 11, 2002.

1. Bartomeus, G. (2003) The role of cognitive styles in e-learning: A discus-

sion of literatur.
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 1, 2003.

1. Boglind, A., Persson, E., Tholin, J., Sjöholm, E., & Ferlin, M. (2004)
 Tankar kring ämnesdidaktikens mål, mening och metaforer.
 Högskolan i Borås, Institutionen för pedagogik.
 Skrift nr 1, 2004.

25

Skrifter om skolutveckling

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

rarrollen – Flexibel organisation och arbetsformer. Ett arbetslagsutveck-
lingsprojekt.

 Högskolan i Borås, Centrum för skolutveckling.
 Skrift nr 1, 1999.

2. Hermansson Adler, M., & Larsson, P. (1999). Piloter för lokal skolutveck-

ling. Ett projekt till stöd för kompetensutveckling av skolans personal
 Högskolan i Borås, Centrum för skolutveckling.
 Skrift nr 2, 1999.

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

ett utvecklingsprojekt.
 Högskolan i Borås, Centrum för skolutveckling.
 Skrift nr 3, 1999.

4. Brorman, A. (1999). Möjligheternas möte? Rapport om ett utvecklingspro-

jekt. En förändrad lärarroll – arbetslagets praktiska vardagsarbete med
fokus på barns läs- och skrivutveckling och tematisk undervisning.

 Högskolan i Borås, Centrum för skolutveckling.
Skrift nr 4, 1999.

1. Swärdh, C. (2004). Effektutvärdering av Specialpedagogisk kompetensut-
veckling i Borås Stad.

 Högskolan i Borås, Centrum för skolutveckling.
Skrift nr 1, 2004.

2. Brorman, A. (2004). Aktionslärande.
 Högskolan i Borås, Centrum för skolutveckling.

Skrift nr 2, 2004.

