

Bara barn

Förskollärares syn och uppfattning om arbete med jämnställdhet i förskolan

My Gabrielsson Söderlund
2016

Lärarexamen, grundnivå
Lärarexamen, 210 hp

Luleå tekniska universitet
Institutionen för konst, kommunikation och lärande


Bara barn

- Förskollärares syn och uppfattning om arbete med jämställdhet i förskolan

Författare: My Gabrielsson Söderlund
Handledare: Moa Nilsson och Caroline Graeske
Luleå Tekniska Universitet, KKL
Förskolläraryrket, H15

English title: Only children: Preschool teachers views and perceptions of gender equality work in preschool.

Abstrakt

Sverige har en bra bit kvar i strävan om att vara jämställt och mycket forskning visar på att det redan i förskolan görs stor skillnad på flickor och pojkar. Beroende på kön blir barnen bemötta olika och det ställs även olika krav och förväntningar på dem. För att kunna ge barn lika möjligheter till utveckling och lärande oavsett kön krävs det en förändring. Studiens syfte är därför att se på hur förskollärare tolkar och uppfattar jämställdhetsarbetet i förskolan. Vikten ligger på att synliggöra vad jämställdhet innebär för dem men också vad de har för uppfattning om normkritiskt arbete samt hur de arbetar med jämställdhet som målsättning i verksamheten. I bakgrunden lyfts det vad tidigare forskning visar samt olika synsätt på jämställdhetsarbetet i förskolan. Studiens teoretiska utgångspunkt är socialkonstruktionism. De fem förskollärarna, samtliga kvinnor, som deltar i studien har intervjuats om ämnet. Resultatet visar på att strategierna för jämställdhetsarbetet ser olika ut beroende på förskollärarnas förhållningssätt och egna erfarenheter. De slutsatser som dras utifrån resultatet visar att uppdraget att arbeta för jämställdhet i förskolan är tolkningsbart och ser olika ut för olika individer. Den andra slutsatsen visar på hur kunskap och personligt engagemang ses som grundbultar och avslutningsvis kan man konstatera att i de förskolor som deltagit i studien är det normkritiska arbetet ännu inte speciellt etablerat.

Nyckelord: Förskola, Genus, Jämställdhet, Normer, Normkritisk pedagogik.

Abstract

Sweden has a long way to go in quest of being equal and much research shows that already in the preschool it's a great difference between girls and boys. Depending on gender as the children are treated different and there are also different requirements and expectations of them. In order to give children equal opportunities for development and learning, regardless of gender requires a change. The study's purpose is to see how preschool teachers interpret and perceive gender equality in preschool. The focus is to make visible what equality means to them but also what their idea of norm-critical work and how they work with gender equality as a goal in the preschool. In the background is lifted there what previous research shows, as well as different approaches to gender equality in preschool. The theoretical starting point is social constructionism. The five preschool teachers, all women, participating in the study were interviewed on the subject. The results show that strategies for gender equality are different and depending on preschool teachers' attitudes and their own experiences. The conclusions drawn on the basis of the results shows that the task of working for equality in preschool are interpretable and is different for different individuals. The second conclusion demonstrates how knowledge and personal commitment is seen as linchpins and conclusion can be stated that in the pre-schools that participated in the study the norm critical work is not yet so well established.

Keyword: Preschool, Gender, Equality, Norm, Norm critical pedagogy.

Förord

Min filosofi är att barn ska få vara bara barn och inte bli kategoriserade utifrån kön. Mitt egna barn är min största inspirationskälla och det är tack vare hen jag brinner för att flickor och pojkar ska få lika möjligheter att utvecklas till de individer de är. Jag vill att mitt egna barn och alla andra barn ska få växa upp och vara sig själva och bli vad de vill utan begränsningar utifrån deras kön. Detta arbetet har varit otroligt lärorikt och givande. Inför min kommande yrkesroll har det varit värdefullt för mig att studera hur verksamheten ser ut idag och hur förskollärare själva uppfattar jämställdhetsarbetet. Jag vill därför börja med att tacka de respondenter som deltagit i studien med sina tankar och erfarenheter. Ni har gett mig värdefullt material och det är tack vare er jag fått ihop det här arbetet. Jag vill också ge ett stort tack till min handledare Moa Nilsson som hjälpt mig genom hela arbetet och gett mig vägledning. Slutligen vill jag även tacka min underbara vän Malin Marklund som bollat ideér med mig och som svarat på alla mina frågor och tålmodigt hjälpt mig genom hela processen. Tusen tack!

My Gabrielsson Söderlund

Januari 2016

Innehållsförteckning

1. Inledning	1
2. Syfte	1
2.1 Frågeställningar	1
3. Bakgrund	2
3.1. Lagar och förordningar	2
3.1.1. Barnkonventionen	2
3.1.2. Diskrimineringslagen	2
3.1.3. Skollagen	2
3.1.4. Läroplan för förskolan	2
3.2. Tidigare forskning	3
3.3 Begreppsdefinitioner	4
3.3.1. Jämställdhet och jämlikhet	4
3.3.2. Kön, genus, könsroller och könsmönster	4
3.3.3. Normer	5
3.4. Olika synsätt på jämställdhetsarbetet i förskolan	5
3.4.1. Toleranspedagogik	5
3.4.2. Feministisk pedagogik och queerpedagogik	6
3.4.3. Genuspedagogik	6
3.4.4. Normkritisk pedagogik	7
3.5. Sammanfattning	8
4. Teoretisk utgångspunkt, socialkonstruktionism	9
5. Metod	10
5.1. Urval	10
5.2. Etiska överväganden	10
5.3. Studiens genomförande	11
5.4. Bearbetning av data	12

6. Resultat	13
6.1. Förskolläraarnas syn och uppfattning av jämställdhet i förskolan	13
6.1.1. Svårigheter i förändringsarbete	14
6.2. Olika faktorerers påverkan	14
6.2.1. Förhållningssätt	14
6.2.2. Kunskap	15
6.2.3. Den fysiska miljön och material	15
6.3. Arbetsätt	17
6.4. Normkritiskt perspektiv	18
7. Diskussion	20
7.1. Metoddiskussion	20
7.2. Resultatdiskussion	20
7.2.1. Olika faktorerers påverkan	21
7.2.2. Arbetsätt	21
7.2.3. Normkritiskt perspektiv	22
7.3. Slutsatser	23
7.4. Implikationer för verksamheten	24
7.5. Fortsatt forskning	24
Referenslista	26
Bilagor	

1. Inledning

Förskolan är en av de sociala arenor som barn ofta tidigt får kontakt med, enligt Skolverket (2015a) var drygt 80% av alla barn mellan 1-5 år i Sverige inskrivna i förskolan 2014. Under förskoletiden befinner sig barnen ofta i ett känsligt skede av deras identitets- och personlighetsutveckling och det är då många värderingar grundläggs och föreställningar om exempelvis kvinnligt och manligt formas (SOU 2004:115). Delegationen för jämställdhet i förskolan (SOU 2010:99) framhåller att könet har en stark påverkan på identiteten och identitetsskapandet, det finns därför anledning att identifiera och motverka de strukturer som skapar olika könsnormer för flickor och pojkar, och som lägger grunden för maktrelationer baserade på kön. Genom olika förväntningar på och fostran av flickor och pojkar så återskapas värderingar och erfarenheter beroende av vilken könskategori barnet tillhör och det kommer i sin tur att prägla barnets tankar i sitt identitetsskapande. I läroplan för förskolan (Lpfö98) står det att ” flickor och pojkar ska i förskolan ha samma möjligheter att pröva och utveckla förmågor och intressen utan begränsningar utifrån stereotypa könsroller” (Skolverket, 2011, s.5). Förskollärare har som uppdrag att arbeta utifrån den värdegrund som innefattar jämställdhet mellan könen och allas lika värde. Läroplanen är dock tolkningsbar och föreskriver inte metoder för arbetet, det är därför av stor vikt att se på hur förskollärarna själva uppfattar uppdraget och hur de ser på, tänker om, och arbetar med jämställdhet som målsättning.

2. Syfte

Syftet med studien är att skapa en större förståelse för vad förskollärare har för syn och uppfattning om jämställdhet i förskolan. Det är av stor vikt att se på hur de tolkar läroplanens uppdrag om jämställdhet mellan könen och allas lika värde. Syftet är också att synliggöra vad förskollärare har för uppfattning om normkritiskt arbete och deras tankar om hur arbetet för att ge alla barn lika möjligheter till lärande och utveckling oavsett kön kan utformas.

2.1 Frågeställningar

- Vad har förskollärare för uppfattning om jämställdhet i förskolan?
- Hur anser förskollärare att arbetet för att ge alla barn lika möjligheter till lärande och utveckling oavsett kön kan utformas?
- Vilka tankar har förskollärare om normkritiskt arbete?

3. Bakgrund

För att skapa en helhetsbild av ämnet inleds avsnittet med en redogörelse av de lagar och förordningar som berör jämställdhet i förskolan. Avsnittet försätter sedan med tidigare forskning och begreppsdefinitioner. Avslutningsvis redogörs för olika synsätt på jämställdhet i förskolan och en sammanfattning.

3.1. Lagar och förordningar

I detta avsnitt redogör jag för de lagar och förordningar som berör förskolans arbete för allas lika värde, jämställdhet mellan könen och barns rättigheter.

3.1.1. Barnkonventionen

I FN:s konvention om barnens rättigheter står det att alla barn är lika värda och har samma rättigheter samt att inget barn får diskrimineras. Det lyfts att barnens utbildning ska syfta till att utveckla barnens fulla möjligheter, vilket innebär personlighet, anlag samt fysisk och psykisk förmåga. Barnens utbildning ska syfta till att förbereda barnen för ett ansvarsfullt liv i ett fritt samhälle med en anda av förståelse, fred, tolerans, jämlikhet mellan könen och vänskap mellan alla människor (Barnkonventionen, 2009).

3.1.2. Diskrimineringslagen

Diskrimineringslagen (SFS 2008:567) gäller flera områden i samhället och utbildning är en av dem. Diskrimineringslagen förbjuder sex former av diskriminering; direkt diskriminering, indirekt diskriminering, bristande tillgänglighet, trakasserier, sexuella trakasserier och instruktioner att diskriminera. Lagens syfte är motverka diskriminering och främja lika rättigheter och möjligheter grundat på sju diskrimineringsgrunder; kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning och ålder.

3.1.3. Skollagen

I skollagen (SFS 2010:800) står det att alla som verkar inom utbildningen ska främja de mänskliga rättigheterna och aktivt motverka alla former av kränkande behandling, ingen får utsätta ett barn för kränkande behandling. Utbildningen ska även överensstämja med de grundläggande demokratiska värderingar och de mänskliga rättigheterna som innebär människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde samt jämställdhet och solidaritet mellan människor. Utbildningen ska tillsammans med hemmen främja barns allsidiga personliga utveckling.

3.1.4. Läroplan för förskolan

I läroplan för förskolan står det att förskolan ska arbeta för allas lika värde, jämställdhet mellan könen och individens frihet. I förskolans värdegrund och uppdrag lyfts det att inget barn ska utsättas för diskriminering eller kränkande behandling. Det läggs stor vikt på betydelsen av den vuxnas förhållningssätt och att den vuxnas krav, förväntningar och bemötande av flickor och pojkar bidrar

till att forma deras uppfattning om vad som anses vara kvinnligt och manligt. Förskolan ska motverka traditionella könsroller och könsroller. Flickor och pojkar ska ges samma möjligheter att pröva och utveckla förmågor och intressen utan begränsningar utifrån stereotypa könsroller (Skolverket, 2011).

3.2. Tidigare forskning

Trots de lagar och förordningar som förskolan ska följa visar en statlig utredning på att förskolan har svårt att uppnå de jämställdhetsmål som anges i läroplanen och att förskolan snarare stärker de traditionella könsroller och könsroller som finns istället för att motverka dem (SOU 2004:115). Utredningen visar att orsaken till att det brister i arbetet mot jämställdhet som målsättning är kunskap. Kunskap krävs hos alla som är verksamma i förskolans verksamhet, alltså pedagogisk personal, förskolechefer, administratörer och kommunpolitiker. Detta är en bild som förstärks av Svaleryd och Hjertson (2012) som lyfter att jämställdhet är en kunskapsfråga och att kunskapen ger möjligheter att synliggöra de könsroller som vi möter men också som vi själva upprätthåller i vår vardag. I en rapport från Skolverket (2009) framkommer det att det finns en omedvetenhet hos lärare om vilka värden de förmedlar. Rapporten visar på att information till verksamheterna inte räcker utan det måste skapas en medvetenhet om de normer som ligger till grund för diskriminering och trakasserier. De könsstrukturer som finns i förskolan speglar ofta de mönster som finns i samhället. För att traditionella könsroller och könsroller på sikt ska kunna brytas måste det livslånga lärandet ses med ett genusperspektiv i förskolans arbete (SOU 2006:75). Lenz Taguchi (2011) menar att jämställdhet kan åstadkommas när som helst, men har ett barn en gång befunnit sig i en jämställd miljö där hen trivts är det lättare att sedan åstadkomma jämställdhet om hen befinner sig i en ny miljö. Jämställdhet måste erövrats på nytt för varje nytt sammanhang man befinner sig i. Lenz Taguchi skriver att studier visar på att förskolans personal ofta beskriver pojkar och flickor som varandras motsatser. Barnen delas in i könstillhörande grupper där flickor generellt beskrivs som självständiga och smarta och pojkar som behövande och robusta. Detta förstärks av Eidevald (2009) som menar att mycket forskning visar på skillnader i hur man bemöter flickor och pojkar. Forskningen visar skillnader på hur man pratar med flickor och pojkar, samt skillnader i vilka förväntningar och krav som ställs på respektive kön.

Svaleryd och Hjertson (2012) framhåller att kvinnor och män idag lever i olika verkligheter. Det är naturligtvis en generalisering men statistiskt är skillnaderna i levnadsvillkoren påtagliga. För att kunna betrakta förskolans arbete genom ett genusperspektiv så handlar det om en medvetenhet om de föreställningar och omedvetna förväntningar som finns på de båda könen. Det handlar om att möta alla barn utan könsstereotypiska förväntningar och ge dem samma möjligheter. Andra viktiga faktorer är pedagogens förhållningssätt och en medvetenhet om den makt som den egna yrkesrollen ger en att vidmakthålla genussystem eller omskapa dem. Svaleryd och Hjertson (2012) framhåller vidare att synliggörande av normer bör vara en central del av förskolans likabehandlingsarbete eftersom att diskriminering, trakasserier och kränkningar till stor del kopplas till de normer som finns. Eek-Karlsson och Elmeroth (2012) menar att diskriminering grundas på ojämlikhet och ur

föreställningar från vad som betraktas normalt. De menar att de som ges makt och överläge är nästan alltid de som befinner sig i normposition. För att synliggöra dessa föreställningar framhåller Eek-Karlsson och Elmeroth (2012) att yrkesverksamma måste inta ett normkritiskt perspektiv och föra diskussioner tillsammans med både barn och pedagoger samt pedagoger emellan. Normer är vanligtvis osynliga så länge de inte bryts och att vara normmedveten handlar om att ifrågasätta normen och de förväntningar den innebär. I arbetet med likvärdighet krävs det att alla individer ses som en tillgång. En likvärdig förskola betyder inte att det ska vara lika för alla utan att likvärdigheten är viktig just för att vi är olika (Svaleryd & Hjertson, 2012). Enligt en statlig utredning (SOU 2006:75) handlar värdegrundsuppdraget i förskolan till stor del om att motverka traditionella könsroller och könsmonster genom att radera traditionella föreställningar om vad som anses vara normalt beteende för flickor respektive pojkar. Det handlar även om att vidga gränserna för vad en människa tillåts att vara, känna och uttrycka oberoende av kön men också sociala klasser, kulturer och andra livsmiljöer. Det är viktigt att i förskolan arbeta för att synliggöra de normer som finns, inte bara könsnormerna utan även exempelvis de heterosexuella och etnocentriska normerna. Hellman (2010) skriver att studier visar på att det självgående kompetenta barnet är den position som har högst status i förskolan av både pedagoger och barn. De barnen ges större utrymme till att välja själva eftersom deras agerande sker inom det normsystem som förskolan anser som accepterat för barn. Vidare menar Hellman att man kan se att barn som känner sig trygga i barngrupper är de barn som vågar prova nya könsmonster. Pedagogens roll blir då betydande genom att hjälpa barnen att bli inkluderade och känna trygghet i sociala relationer.

3.3 Begreppsdefinitioner

I nedanstående avsnitt definieras begrepp som är centrala i ämnet.

3.3.1. Jämställdhet och jämlikhet

Jämställdhet råder när flickor och pojkar, kvinnor och män, har samma rättigheter, möjligheter och skyldigheter. Jämställdhet syftar till förhållandet mellan könen (SOU 2010:99). Jämlikhet till skillnad från jämställdhet innebär alla individers lika värde. Det är ett bredare begrepp och fokuserar inte bara på lika mellan könen utan också utifrån bland annat etnicitet, religion och social tillhörighet (Andrén, 2015).

3.3.2. Kön, genus, könsroller och könsmonster

Begreppet kön innebär de biologiska skillnaderna som kännetecknar flicka och pojke, kvinna och man. Genus inriktar sig på de sociala, samhälleliga och kulturella aspekterna av kön (Månsson, 2000). Begreppet genus omfattar vårt kulturella, sociala och biologiska kön och fokuserar på relationen mellan könen så som beteenden, sysslor och vad som anses som kvinnligt och manligt. Genus innebär alltså individens sociala könsroll, det är vad det kulturella arvet och det sociala systemet format oss till (Giddens & Griffiths, 2007; Svaleryd, 2002). Björnberg och Helander (2000) menar att begreppet könsroll innebär föreställningar om hur förhållanden mellan könen bör vara och är en sammanflätad term för hur socialt och kulturellt betingade skillnader mellan könen

avseende normer, värderingar, beteende, föreställningar, resurser, makt och prestige. Ur ett könsrollsperspektiv framhåller Giddens och Griffiths (2007) att barn föds med ett biologiskt kön och utvecklar sedan en social könsroll. Barnet införlivar gradvis de sociala normer och förväntningar som tycks stämma överens med deras eget kön. De får vägledning genom positiva och negativa sanktioner som bemötande av beteende genom exempelvis uppmuntran när pojkar inte gråter eller tillsägning till flickor som är högljudda. Könsrolls- och genussocialisationens synsätt har dock fått kritik eftersom att människor inte är passiva och blinda mottagare av könsrollsprogrammering utan kan skapa och modifiera sina roller. Sociala faktorerers inflytande har genom studier visat på att könsidentitet till viss utsträckning är en följd av social påverkan. Giddens och Griffiths (2007) menar att genom att se kön och genus som socialt konstruerat ses det som kulturellt skapade produkter. Både den sociala könsrollen och det biologiska könet är utsatt för social påverkan som formar och förändrar dem på olika sätt. Könsrollsidentiteten utvecklas genom upplevda könsskillnader som finns i samhället och som i sin tur bidrar till att forma och upprätthålla dessa skillnader. Social konstruktion av kön och genus tar avstånd från idén om en biologisk grund för könsskillnader och menar att könsskillnader och könsroller är sammanflätade med varandra i varje enskild kropp. Detta förstärks av Eidevald och Lenz Taguchi (2011) som framhåller att de senaste årens genetikforskning visar på att gener aldrig ensamt kan avgöra någonting, bara tillsammans och i interaktionen med en rad omständigheter i den sociala och materiella miljön.

Dolk (2011) skriver om könsmönster och beskriver dem som de mönster av hur pojkar och flickor generellt beter sig. Ett traditionellt könsmönster kan exempelvis vara att flickor visar passivitet och lydnad istället för att ta egna initiativ och att pojkar är tävlingsinriktade, prestationsinriktade och tänjer på regler och gränser.

3.3.3. Normer

Normer härstammar från traditioner, seder och bruk men uttrycks till viss del också i de formella lagarna. Normer innebär de oskrivna regler och mönster som ses som det normala eller accepterade beteende i sociala sammanhang. De kan förklaras som oskrivna överenskommelser som anger det normala mönster som individers handlingar bör överensstämja med (Bergström, 1990).

3.4. Olika synsätt på jämställdhetsarbetet i förskolan

Avsnittet behandlar och redogör för olika synsätt på jämställdhetsarbetet i förskolan genom toleranspedagogik, feministisk pedagogik, queerpedagogik, genuspedagogik och normkritisk pedagogik.

3.4.1. Toleranspedagogik

Det som av Andersson (2010) benäms som toleranspedagogik handlar i stora drag om vem som ska tolerera vem och vad det kan få för konsekvenser. Syftet är att öka tolerans för minoriteter eller avvikelser från rådande normer. Risken med toleranspedagogik är att den skapar en bild av att individer eller grupper som anses avvikande utestängs, objektifieras och underordnas. Exempelvis

kan det vara att pedagoger pratar om barn med annat ursprung än svenskt och vit hy utifrån att de är avvikande. Därmed upprätthålls den etnocentriska normen, att vara vit anses vara det normala.

3.4.2. Feministisk pedagogik och queerpedagogik

Feministisk pedagogik har fokus på maktproduktionen av och kring kön och genus. Den är inte speciellt etablerad i förskolan men det är ändå den och queerpedagogik som ligger till grund för både genuspedagogik och normkritisk pedagogik. Feministisk pedagogik och queerpedagogik handlar om att åstadkomma medvetandehöjning om hur köns-, sexualitets-, ras-, och klassförtryck produceras genom dominerade strukturer, föreställningar och normer i samhället (Lenz Taguchi, 2011). Ett queerteoretiskt perspektiv på identitet, kön och sexualitet innebär att identiteter förstås som komplext sammansatta och föränderliga. Med det menas att sociala och individuella identiteter skapas i dialog med det som anses möjligt, önskvärt och begripligt i en viss samhällskontext (Bromseth, 2010).

3.4.3. Genuspedagogik

Genuspedagogik innebär en medvetenhet om föreställningar och omedvetna förväntningar på de båda könen. Det handlar om ett förhållningssätt och en medvetenhet om den makt som den egna yrkesrollen ger en att vidmakthålla genussystem eller omskapa dem (Svaleryd & Hjertson, 2012). Eidevald och Lenz Taguchi (2011) framhåller att inom genuspedagogik finns det framför allt två strategier för att arbeta med jämställdhet som målsättning, könsneutralt och könskompensatoriskt arbete. I ett könsneutralt arbetssätt kan kön ses som biologiskt bestämt eller socialt konstruerat men strategin innebär att oavsett synsätt behandlas och bemöts flickor och pojkar lika och att de ges samma förutsättningar för lärande och utveckling (Eidevald & Lenz Taguchi, 2011). Könsneutralt arbete kan spegla sig i miljön genom neutrala benämningar på rum och könsneutralt material (Bodén, 2011). En viktig problematik med könsneutralt arbete som Bodén (2011) lyfter är att om kön inte ges någon betydelse alls kan arbetet med könsneutralitet istället osynliggöra att kön faktiskt ges betydelse i förskolan. Den andra strategin som ofta används i förskolan är könskompensatoriskt arbete. Från ett könskompensatoriskt synsätt utgår man ifrån att flickor generellt i förskolan och i samhället främst får utveckla sin förmåga att uttrycka och visa känslor medan pojkar främst får möjlighet att utveckla självständighet (Bodén, 2011).

Könskompensatoriskt arbetssätt innebär att behandla och bemöta flickor och pojkar olika för att ge exempelvis pojkar möjlighet att träna sina feminina egenskaper och tvärtom. Genom ett könskompensatoriskt synsätt kan kön ses som biologiskt bestämt eller som socialt konstruerat men pedagogiken innebär att oavsett finns det en strävan om att ge barnen fler möjligheter än de stereotypa. Det handlar om att utöka och bredda barns generella repertoar av beteenden och uttryck (Eidevald & Lenz Taguchi, 2011). Bodén (2011) skriver att utifrån ett könskompensatoriskt synsätt ges barnen möjlighet att öva kompensatoriskt på de färdigheter de traditionellt inte erbjuds i samma utsträckning som de motsatta könet. Arbetet kan ofta ske i separata flick- och pojkgupper eftersom att barn ofta intar en mer traditionell position i könsblandade grupper. Bodén framhåller att det könskompensatoriska arbetssättet berör (precis som det könsneutrala) miljön men kan istället handla

om att man placerar traditionella flickrum länge bort från pedagogerna och traditionella rum för pojkar närmare. Det visar sig även i språket där man möjliggör för pojkar uttrycka känslor och tilltalar flickor kortare för att de ska ges förutsättningar att utveckla självständighet. Bodén lyfter även fram en viktig problematik med könskompensatoriskt arbete, arbetssättet särskiljer på flickor och pojkar och ser till dem som grupper och inte enskilda individer med olika behov och förutsättningar.

3.4.4. Normkritisk pedagogik

Som motstånd mot toleranspedagogik och kritik mot genuspedagogik har normkritisk pedagogik vuxit fram. På ett sätt är den sammanlänkad med både genuspedagogik och feministisk pedagogik samt inspirerad av queerpedagogik och intersektionalitet (Dolk 2011; Lenz Taguchi 2011).

Intersektionalitet handlar om en medvetenhet om makt och hur exempelvis kön måste förstås i relation till andra kategoriseringar (Dolk, 2011). Det innebär att en människas erfarenhet, identitet och möjligheter är givna utifrån en rad olika positioner i samhället och inte kan förstås som isolerade från varandra. Exempelvis innebär det att endast kön eller klass inte är tillräckligt för att förklara hur ojämlikhet uppstår och på vilket sätt makt utövas (De los Reyes, 2015). Dolk (2011) menar att till skillnad från feministisk pedagogik och genuspedagogik är normkritisk pedagogik bredare och fokuserar på fler sociala kategorier utöver kön, så som sexualitet, heteronormativitet, klass, etnicitet, ålder och funktionalitet, samt hur dessa tillsammans producerar makt. Normkritisk pedagogik innebär ett förhållningssätt som fokuserar på de normer och maktstrukturer som ger upphov till utsatthet och avvikande. Fokus ligger alltså inte på den eller dem som uppfattas som avvikande i ett sammanhang utan på de normer som gör att dessa individer uppfattas på det viset. Dolk framhåller att normkritisk pedagogik öppnar upp för gemensamt utforskande kring normer och har som utgångspunkt att alla såväl skapar som återskapar och utmanar normer i vardagen. Rosen (2010) menar att grunden för normkritiskt arbete är kunskap om hur normativitet skapas och det är en förutsättning för att undvika vardagliga normativitetsfällor och skillnadsskapande praktiker.

Normkritisk pedagogik innebär alltså en ständig reflektion kring vem som görs till norm i alla delar av verksamheten, så som val av böcker, bemötande och språk samt vad man arbetar med. Rosen (2010) framhåller att normkritisk pedagogik har sitt fokus på de processer där normer skapas och upprätthåller hierarkisk skillnad. Genom ifrågasättande av de sociala hierarkier som finns i vårt samhälle och hur vi förväntas ta plats inom dem kan vi utmana och förändra ramarna. Det normkritiska arbetet belyser orsaker till diskrimineringar och kränkningar snarare än att behandla symptom, det innebär alltså ett synliggörande och problematiserande av de diskriminerande normerna. Andersson (2010) och Bromseth (2010) menar att ett normkritiskt arbete handlar om att utmana normer som strategi i lärprocesser och med självreflektion kritiskt se sig själv, sitt handlande, förhållningssätt, attityd och värderingar. Det innebär att undersöka och reflektera kring föregivetagna kulturella och sociala föreställningar om exempelvis genus, etnicitet och funktionsnedsättningar som i sin tur kan leda till nya insikter och ett pedagogiskt förändringsarbete.

3.5. Sammanfattning

Tidigare forskning visar på att det görs skillnad mellan flickor och pojkar i förskolan både genom bemötande, krav och förväntningar (Eidevald, 2009). Det är faktorer som i sin tur präglar barns tankar i sitt identitetsskapande (SOU 2010:99). I läroplan för förskolan så står det att förskolan ska motverka traditionella könsroller och arbeta för jämställdhet mellan könen (Skolverket, 2011).

Dessa olika perspektiv visar på olika strategier att arbeta med jämställdhet som målsättning och det visar i sin tur på att läroplanen är väldigt tolkningsbar. Beroende på vilket teoretiskt perspektiv man har leder det till olika slutsatser om vad man ska arbeta med och hur man ska gå tillväga. Precis som Lenz Taguchi (2011) skriver hänger sättet vi förstår kön, genus och identitet samman med hur vi tänker om skillnader och olikheter. I läroplan för förskolan poängteras det hur den vuxnes förhållningssätt bidrar till att forma barnens uppfattningar om vad som anses vara kvinnligt och manligt (Skolverket, 2011). Dolk (2013) vill understryka att de möjligheter som faktiskt öppnas upp genom överskridande och nyskapande handlingar i hög grad är beroende av hur de tas emot och hur andra reagerar på dem. Dolk menar att en viktig uppgift i värdegrundsarbetet för förskolan är att att vidga utrymmet för möjliga sätt att göra kön, ålder och förskola på, utan att föreskriva vilka slags möjligheter som borde förverkligas. Förskolan är en viktig plats för värdegrundsarbete och det finns starka framtidsdiskurser som blickar mot vad barn så småningom ska bli. Det är en lång tradition inom utbildning att se barn som politiska utopibärare. Dolk (2013) framhåller att metoder kan inspirera, vara ett stöd och skapa möjligheter att komma igång och driva ett förändringsarbete men menar att det finns en risk att *så kallade* rätt metoder blir facit för mer komplexa pedagogiska och politiska problem som egentligen inte kan åtgärdas med redan färdiga lösningar. Lenz Taguchi, Bodén och Ohrlander (2011) menar att med jämställdhetsarbete finns det inget rätt utan det handlar om att pröva och försöka hela tiden. Det som är rätt för någon behöver nödvändigtvis inte vara rätt för någon annan. Jämställdhetsarbetet har inget facit utan det måste göras på nytt hela tiden i varje situation och handling.

4. Teoretisk utgångspunkt, socialkonstruktionism

Denna studie tar sin utgångspunkt i socialkonstruktionism. Grundarna till teorin är Berger och Luckmann (1979), de menar att den samhälliga verkligheten är en mänsklig social konstruktion. Vår kunskap om världen ses som socialt konstruerad och alla människor deltar aktivt i denna konstruktionsprocess. Social konstruktion innebär att det som enskilda individer och samhället uppfattar och tolkar som verkligt i sig är en skapelse av det sociala samspel som äger rum mellan individer och grupper. Den sociala verkligheten kan alltså skilja sig åt mellan olika kulturer men också mellan olika grupper inom samma kultur (Giddens & Griffiths, 2007). Social konstruktion är en process som existerar tillsammans med vår egen inblandning i världen. Den är skapad genom vår aktiva interaktion och delaktighet med andra människor i samma gemenskap och världen ses som vår egen och som en del av ett samhälle, den är både förstådd och konstruerad av oss själva. Synen på kunskap och dess konstruktion ses som kontextspecifik, värdeladdad och utmanande av den moderna tron på universell sanning och vetenskaplig neutralitet (Dahlberg, Moss & Pence, 2014).

Utifrån ett socialkonstruktionistiskt perspektiv ses kön och genus som socialt konstruerat och innebär att både kön och genus är kulturellt skapade produkter. Både den sociala könsrollen och det biologiska könet är utsatt för social påverkan som formar och förändrar dem på olika sätt.

Könsrollsidentiteten utvecklas genom upplevda könsskillnader som finns i samhället och som i sin tur bidrar till att forma och upprätthålla dessa skillnader. Social konstruktion av kön och genus tar avstånd från idén om en biologisk grund för könsskillnader och menar att könsskillnader och könsroller är sammanflätade med varandra i varje enskild kropp (Giddens & Griffiths 2007).

Genom att se kön som social konstruktion menar Allwood och Eriksson (2010) att det handlar om att se uppdelningen av man och kvinna som ett resultat av en social process där kategorier skapats och befästs genom roller och handlingsmönster. Allwood och Eriksson (2010) menar att i skapandet av vår bild om vad som ses som normalt och onormalt så har de sociala konstruktionerna en viktig funktion. Bergman och Luckman (1979) framhåller att barn övertar roller och attityder från andra människor som är betydelsefulla och viktiga för barnet, barnet införlivar sedan dem och gör dem till sina egna. Genom identifikation med betydelsefulla personer blir barnet i stånd att identifiera sig med sig själv, det vill säga att barnet förvärvar en partisk sammanhängande och sannolik identitet.

De betydelsefulla personernas attityd speglas i barnets identitet men barnet blir också den de betydelsefulla personerna för barnet kallar honom eller henne.

Socialkonstruktionism handlar i stort om att vår förståelse för de fenomen som vi ser som självklara är skapade genom social interaktion och är en produkt av kommunikationsprocesser i det samhälle vi lever i (Allwood & Eriksson, 2010). Det som individer och samhället uppfattar och tolkar som verkligt är i sig alltså en skapelse av det sociala spelet som äger rum mellan både individer och grupper. Den sociala konstruktionen av verkligheten betonar att gemensamma sociala konstruktioner bidrar till individernas socialisation in i samhället och till olika sociala grupper i samhället i sådan utsträckning att sociala idéer blir så allmänt omfattande att de blir verkligheten (Giddens & Griffiths 2007; Payne 2008).

5. Metod

I nedanstående avsnitt redogörs val av metod, urval, etiska övervägande, studiens genomförande och bearbetning av data.

Utifrån studiens syfte att skapa en större förståelse för vad förskollärare har för syn och uppfattning av jämställdhet i förskolan och normkritiskt arbete så har jag valt att göra en kvalitativ studie.

Eftersom att jag intresserar mig för hur förskollärare tolkar läroplanens uppdrag om jämställdhet mellan könen och deras tankar om hur man kan arbeta för att ge alla barn lika möjligheter till lärande och utveckling oavsett kön har jag valt att göra intervjuer. Denscombe (2000) skriver att för att skapa en större förståelse är intervjuer en bra metod som ger djupgående insikter i ett specifikt ämne. Formen för intervjuerna är semistrukturerade och innebär att intervjuerna utgår från ämnet med specifika frågor men med en flexibilitet som innebär att respondenten ges möjlighet att utveckla sina tankar och jag ges möjlighet att ställa följdfrågor. Intervjufrågorna är öppna för enligt Hjalmarsson (2014) bjuder det in till svar som man inte kan förutsäga innan och respondenterna får uttrycka sig med egna ord. Denscombe (2000) skriver att som intervjuare är det viktigt att vara uppmärksam och lyhörd på respondentens känslor, man måste respektera om hen inte vill svara eller om det är dags att gå vidare i intervjun. Vidare är det också viktigt att vara öppen för respondentens värderingar och åsikter även om de skiljer sig åt från ens egna. Löfgren (2014) menar att det är av stor vikt att lyssna genuint och intresserat för att det ofta resulterar i att respondenten känner sig trygg och berättar mer. Det är även bra att följa upp respondentens svar, utveckling av svaret kan ge en djupare förståelse. Slutligen är det viktigt att sammanfatta svaren och kontrollera att man har förstått det respondenten berättat (Denscombe, 2000). Genom att spela in intervjuerna kan jag ägna större uppmärksamhet på respondenten och på att lyssna samt ställa följdfrågor.

5.1. Urval

Jag har valt att intervjua fem stycken förskollärare från olika förskolor i en mindre kommun. Som gemensam nämnare är alla deltagare förskollärare men genom att de kommer från olika förskolor skapas det en variation där man kan synliggöra vilka skillnader och likheter som kan finnas förskolor emellan men inom samma kommun. Respondenterna varierar i åldrar och arbetar med barn mellan 1-5 år. Förskollärare är ett kvinnodominerat yrke med 95,9% verksamma kvinnor i förskolan (Skolverket, 2015b), det resulterade i att alla respondenter som deltagit i intervjuerna är kvinnor. Urvalet har också skett geografiskt för att underlätta en flexibilitet att vara tillgänglig de tider som passar respondenterna.

5.2. Etiska överväganden

I studien utgår jag från Vetenskapsrådets (2002) fyra forskningsetiska principer som är informationskrav, samtyckeskrav, konfidentialitetskrav och nyttjandekrav. Informationskravet innebär att respondenterna blir informerade om vad studien handlar om och vad deras deltagande innebär. Det innebär också att de informeras om att deltagandet är frivilligt och att de kan avbryta

eller ångra sin medverkan när som helst utan att ange orsak. Respondenterna blir även informerade om vad materialet kommer att användas till samt att de är anonyma i slutresultatet som kommer publiceras online för offentligheten.

Samtyckeskravet innebär att respondenterna själva har rätt att bestämma över sin medverkan och jag kommer därför innan intervjuerna utgå ifrån informationkravet och sedan inhämta respondenternas samtycke genom ett samtyckesförfarande (Bilaga 1). Konfidentialitetskravet innebär att sekretess och alla personuppgifter kommer att förvaras så att ingen obehörig har tillgång till dem. Respondenterna och deras arbetsplats kommer vara anonyma i studien. Istället för att använda respondenternas namn har jag valt att kalla dem respondent 1-5. Slutligen kommer jag förhålla mig till nyttjandekravet som innebär att materialet som insamlat endast kommer att användas till studien.

5.3. Studiens genomförande

Inledningsvis tog jag kontakt med förskolor via telefon och ringde dem och frågade om intresse för att delta i en intervju. De respondenter jag ringde arbetar på olika förskolor inom samma kommun. Jag förklarade att syftet med studien är att skapa en större förståelse för vad förskollärare har för syn och uppfattning om jämställdhet i förskolan samt att synliggöra deras tankar om normkritiskt arbete och hur man kan arbeta för att ge alla barn lika möjligheter till lärande och utveckling oavsett kön. I telefonsamtalet redogjorde jag även för vad deras deltagande skulle innebära och hur lång tid intervjuerna skulle ta. De respondenter som ville delta bokade jag tid med för intervjuer. Vid intervjuerna fick respondenterna inledningsvis skriva under ett samtyckesförfarande (Bilaga 1). Intervjuerna spelades även in med medgivande från respondenterna. Samtliga respondenter gav sitt medgivande och alla intervjuerna spelades in på diktafon. Under intervjuerna utgick jag ifrån intervjufrågorna (Bilaga 2) men med en flexibilitet för följdfrågor och utveckling av svaren. De områden som berördes i intervjuerna var respondenternas syn och uppfattning om uppdraget, vad jämställdhet innebär för dem och vilka faktorer de tror påverkar jämställdhetsarbetet. Fortsättningsvis fick respondenterna berätta om hur de anser att man kan arbeta med jämställdhet som målsättning och hur prioriterat de anser att jämställdhetsarbetet är. Respondenterna blev även intervjuade om hur de arbetar med normer i deras verksamhet. Utöver det ställdes följdfrågor och respondenterna fick möjlighet att tillägga någonting om det fanns något mer de ville berätta eller utveckla som de ansett inte kommit fram. Intervjuerna skedde på respondenternas arbetsplats och tog mellan 17 och 37 minuter. Under intervjuerna och efteråt sammanfattade jag respondentens svar för att dubbelkolla att jag tolkat svaren rätt. Efter intervjuerna transkriberades materialet. Varför jag valt att transkribera intervjuerna var för att ha allt material fullständigt dokumenterat och för att använda som grund till bearbetning av data. Det transkriberade materialet från samtliga intervjuer utgjorde 34 sidor.

5.4. Bearbetning av data

Ahrne och Svensson (2015) beskriver kvalitativt insamlat material som rikt och menar därför att det krävs metoder för att kunna överblicka och se helheten. Det insamlade materialet som transkriberades består av 34 sidor och utifrån det har jag använt mig av kodning för att hitta kategorier och teman i svaren. Ahrne och Svensson (2015) skriver att genom att använda kodning så kommer man väldigt nära materialet. Kodning skapar möjlighet att på ett systematiskt vis upptäcka vad som finns i materialet och jag började därför med att sätta ut koder i marginalen på textstycken där jag bedömt att informationen är meningsfull. Jag skrev ut transkriberingen av intervjuerna och i sidan på bladen använde jag olika koder för vad styckena innehöll. Exempelvis kunde jag skriva förkortningen *kk* för kompetens eller kunskap i stycken där respondenterna nämnde det, eller *po* för problemområden om de nämnde hinder eller svårigheter med jämställdhetsarbetet. Inledningsvis började jag med att spontant kommentera materialet och utgick från syftet med studien. I takt med att saker började återkomma kunde samma kodning börjas användas och slutligen började ett mönster ta form. Precis som Ahrne och Svensson skriver så skildrar kodningen likheter i materialet men synliggör även konkret vad som bryter mönstret. Fortsättningsvis har jag sedan samlat materialet med samma kodning i olika klustrar, alltså sammanställt det kodade materialet i olika kategorier som utgjort teman i resultatet. Ahrne och Svensson (2015) framhåller att det är av vikt att reducera sitt insamlade material, vilket innebär att välja och välja bort. Eftersom att de insamlade materialet är 34 sidor långt har de material som ansetts vara relevant valts ut. Ahrne och Svensson menar att syftet med reduktion är att skapa en god representation av materialet och att materialet ska återges på ett selektivt och rättvisande sätt.

6. Resultat

Nedan följer resultatet, vilket presenteras utifrån fyra olika teman; förskollärarnas syn och uppfattning om jämställdhet i förskolan, olika faktorer påverkan, arbetsätt och normkritiskt perspektiv.

6.1. Förskollärarnas syn och uppfattning av jämställdhet i förskolan

Synen på vad jämställdhet är och vad det innebär att ge alla barn lika möjligheter oavsett kön har olika betydelse för respondenterna. En av respondenterna framhåller att man varje dag i sitt dagliga arbete ska tillmötesgå alla barn på lika villkor och att alla barn ska ges lika utrymme. Jämställdhet ska finnas i oss. Respondenternas syn på jämställdhet och att ge alla barn lika möjligheter oavsett kön innebär också att alla barn ska få prova allting och att vikt läggs vid att erbjuda varje barn fler möjligheter till utforskande och hitta nya uttryckssätt. ”Man vill att de ska få fortsätta vara olika och få vara som man vill själv” (Respondent 2). Respondent 3 uttrycker även en bredare syn som inte fokuserar bara på kön;

Alla barn ska ha samma rättigheter, oavsett härkomst, oavsett sexuell läggning, oavsett föräldrarnas jobb, oavsett allt helt enkelt. Alla ska ha samma förutsättningar när de kommer hit, de ska ha samma rättigheter också och man ska behandla alla lika (Respondent 3).

Alla respondenter poängterar även vikten av att vara medveten om de skillnader som görs på flickor och pojkar samt betydelsen av det. De menar att just medvetenheten är otroligt viktig i jämställdhetsarbetet. Förutom medvetenheten lyfts även betydelsen om att diskutera om det tillsammans i arbetslaget och att man ser på sin verksamhet utifrån ett genusperspektiv. Majoriteten av respondenterna menar att jämställdhet i förskolan är jätte viktigt och att prioriteringen finns där hela tiden men till skillnad från andra saker har det en lägre prioritering. De upplever att det är många andra delar i verksamheten som är högre prioriterat. En av respondenterna beskriver det genom att man börjar prioritera andra saker så som personaltäthet, säkerhet, miljö, uppdelning av barngrupper och när man kommer till alla dessa prioriteringar så hamnar inte jämställdhetsarbetet på ”topp fem” (Respondent 3). Det framkommer att under exempelvis arbetsplatsträffar lyfts sällan jämställdhets arbetet. Det tycks främst vara i slutet när man utvärderar och ser på verksamheten ovanifrån som man lyfter jämställdhetsarbetet. Respondenterna som inte upplever jämställdhetsarbetet som prioriterat menar att det är mycket annat och fokus hamnar oftast på det som kommunen lyft. De menar att kommunen lyfte jämställdhetsarbetet för några år sedan och då låg det ett större fokus på det. Framför allt pratade man då om de språkliga skillnaderna hos flickor och pojkar och hur pojkarna inte behövde kommunicera lika mycket för att få hjälp medan flickorna fick använda språket mer för att få uppmärksamhet. En annan viktig faktor för att jämställdhetsarbetet ska bli mer prioriterat är också att ha någon i personalgruppen som brinner för det. Det framkommer att genom att ha någon i personalen som har större fokus på jämställdhetsarbetet så medför det stor skillnad och arbetet lyfts mer.

Respondenten som inte håller med de andra menar istället att jämställdhetsarbetet har hög prioritet på hennes arbetsplats. Hon lyfter hur viktigt det är att börja i tid och menar att det är år 2015 nu och vi har fortfarande inte kommit längre med jämställdhet varken i förskolan eller i samhället. Hon menar att för att göra skillnad på sikt måste man förstå vikten med att barn ges samma förutsättningar och möjligheter. Även de andra respondenterna uttrycker att arbetet med jämställdhet som målsättning bör vara ett långsiktigt och kontinuerligt arbete

6.1.1. Svårigheter i förändringsarbete

I intervjuerna framkommer det att det finns ett generationsskifte och flera av respondenterna menar att det naturligtvis finns undantag eftersom den äldre generationen har en annan utbildning med mindre fokus på jämställdhet och motverkan av de traditionella könsrollerna. Respondent 5 som är äldst menar att för henne har det varit en stor förändring som tagit lång tid. När hon började jobba såg det väldigt annorlunda ut och hon menar att en sådan stor förändring som skett är svår. De andra respondenterna menar också att just jämställdhetsarbetet inte är lätt. De framkommer att det kan finnas skillnader i arbetslaget och en av respondenterna uttrycker det som att där är vi olika, vissa upplever inte att det görs skillnad på flickor och pojkar medan andra är väldigt medvetna om det. De ser även ett generationskifte hos föräldrarna och att de idag är mer medvetna än förut och exempelvis inte klär barnen könsstereotypt. Respondent 4 uppfattar det som att det är ett medvetet val av föräldrarna för att markera att de inte vill att deras barn tidigt ska placeras in i traditionella könsroller. Alla respondenter upplever dock att barn bär med sig många värderingar när de kommer till förskolan. Varifrån värderingarna kommer är svårt att veta men respondenterna menar att det kan vara hemifrån men riktar även kritik mot all media och marknadsföring barn idag utsätts för. Några av respondenterna upplever det som att barn idag tidigt har skapat sig en medvetenhet om kön och om hur flickor och pojkar enligt normen ska se ut och bete sig. Respondent 3 menar att hon ser tendenser till att barnen leker de lekar som media och reklam könstilldelat dem. Hon uppfattar det som att när de exempelvis får välja av en palett av färger väljer barnen en färg som tilldelats dem på grund av deras kön och inte utifrån vad de individuellt gillar. Respondent 5 framhåller att även om det gått framåt ser man stora skillnader i hur en pojke respektive flicka förväntas vara. Hon lyfter exempelvis barnens kläder och menar på att kläder som riktar sig mot pojkar ger dem full frihet att röra sig och vara fysiskt aktiva medan stereotypa flickkläder signalerar motsatsen. Bara en sådan sak säger hon har en väldigt stor påverkan och visar tydligt på vilka förväntningar de olika könen tilldelas.

6.2. Olika faktorerers påverkan

Respondenterna lyfter olika faktorerers påverkan på arbetet med jämställdhet som målsättning. Nedan följer en sammanställning av de respondenterna lyfte som viktigast.

6.2.1. Förhållningssätt

Respondenterna är överens om att förhållningssättet har en betydande roll. "Förhållningssättet är A

och O, alltså det kommer ju inte av sig själv om man inte själv arbetar med det” (Respondent 1). Alla respondenter lyfter hur viktigt det är att man medvetet arbetar med det och att man som pedagog exempelvis tänker på hur man fördelar barnen i grupper och hur man styr dem. För att kunna arbeta med jämställdhet och allas likas möjligheter menar de att man måste vara medveten om de skillnader som görs på flickor och pojkar men också vara medveten om att man bär med sig olika erfarenheter och värderingar från sin egen barndom och utbildning. Hur de arbetar med förhållningssättet om hur man bemöter barnen skiljer sig åt hos respondenterna. Vissa av respondenterna arbetar inget med det i arbetslaget medan några framhåller att det lyfts lite grann. Resterande respondenter lyfter att de jobbar aktivt med förhållningssättet genom att observera och filma för att synliggöra och diskutera i arbetslaget hur man bemöter barnen och hur man kommunicerar med dem. Det framkommer av alla respondenter att just bemötande och språk är väldigt viktigt i jämställdhetsarbetet. Respondent 2 berättar att i deras arbetslag arbetar de aktivt för att vara samsynta, de påminner varandra och lyfter frågor tillsammans för att diskutera och reflektera. Respondent 4 berättar att de diskuterar i arbetslaget men vissa frågor lyfter de även med föräldrar.

6.2.2. Kunskap

En annan viktig faktor som lyfts är kunskap och respondent 3 uttrycker att kunskap är en grundsten för förhållningssättet. Utifrån egna erfarenheter berättar hon att hennes utbildning lärt henne att se med nya ögon på jobbet, vad hon egentligen utförde och varför hon utförde det. Respondent 3 menar att genom exempelvis en undersökning som hon läste upptäckte hon en brist hos sig själv. Hon uttrycker det såhär;

Om man har utbildat sig eller har en medvetenhet kring genus så kommer man själv att agera annorlunda, och jag tror att det behövs. Jag tror verkligen att det behövs för att vi ska kunna göra skillnad. Vi vill inte skapa könsmonster mellan barnen eller att de ska ta roller som tilldelas dem. Hellre en roll som de själva vill vara (Respondent 3).

En orsak till att ett barn kan bli behandlat ojämnt på förskolan anses kunna vara brist på kunskap eller omedvetenhet. Kunskap ses som grundläggande för ämnet och en av respondenterna menar att ”har man genustänket i sig klickar det upp automatiskt i huvudet när man tänker på hur man kan förändra en viss situation” (Respondent 3). Hon framhåller också att exempelvis branschtidningar och liknande är en utbildning i sig och genom att ta del av de artiklar som berör jämställdhet i förskolan blir det ett verktyg för att hålla det uppdaterat i huvudet. Alla respondenter berättar att de aldrig fått någon kompetensutveckling inom jämställdhet. Ingen av dem uppger heller att de fått ta del av föreläsningar, material eller andra verktyg för att utveckla sitt jämställdhetsarbete.

6.2.3. Den fysiska miljön och material

Respondenterna betonar miljöns betydelse på olika sätt. Hur man framställer materialet och miljön är av stor betydelse. Respondent 1 menar att det är bra att blanda olika material för att det inte blir lika könsmärkt utan mer könsneutralt för att locka alla barn. Några andra av respondenterna menar

att fokus framför allt bör vara att ha en lärande miljö som är tillåtande för alla barn. Betoning läggs på att materialet ska passa alla och kunna användas på olika sätt. Genom att ha stolar, bord och allt material tillgängligt för barnen menar respondent 4 att man skapar en tillåtande miljö som möjliggör barnens självständighet och resulterar i att de kan göra egna val. Självständighet betonas som viktigt och det ska ge barnen möjlighet att styra över sitt eget lärande. Angående miljöns betydelse lyfts också hur barnen styrs av material och miljö och att det därför är viktigt att den är genomtänkt och har ett syfte. En av respondenterna berättar om en förändring i miljön som de gjorde som resulterade i att fler flickor och pojkar började leka tillsammans istället för könssegregerat. I hennes arbetslag berättar hon att de diskuterar mycket tillsammans om miljön och har en tanke på vilket material de har och hur de kan användas. Hon menar att de försöker att erbjuda barnen en stor bredd. ” Ju mer uttryckssätt barn får jobba med, desto mindre stereotyp blir det” (Respondent 4).

I samtalet om miljön lyfts även valet av böcker och en av respondenterna menar att för henne är det viktigt att välja böcker som alla barn kan känna igen sig i. Angående material tycker hon att det är viktigt att se sitt material, i hennes verksamhet försöker de också att ha ett material som riktar sig till alla barn vilket är ganska genomgående hos alla respondenter. De material de fått av exempelvis föräldrar som kan vara väldigt könsinriktad försöker de att blanda med annat för att få fler barn att exempelvis dras till dockhörnan. Respondent 3 menar att vissa barn kanske har ett större intresse att leka med bilar men att hon vill att de barnen också ska våga vara i dockhörnan och att man kan blanda material mellan rum och exempelvis ta in barbie bland bilarna. Angående material lyfts även en balansgång där barnens inflytande har stor påverkan på vad som köps in. Respondent 3 berättar om en situation när de skulle köpa in utklädningskläder. Hon berättar att barnen ville ha väldigt könsstereotypiska utklädningskläder. Killarna önskade spindelmannen och andra superhjältar och de flesta flickorna ville ha prinsesskläder. Hon hade då en förutfattad mening om att barnen skulle bli väldigt uppdelade och att killarnas superhjeltelek skulle handla om att springa och skjuta.

Så där stod spindelmannen, spindelmannen var ju i för sig pappa och så var det någon prinsessa som var mamma men sen en stund senare kom en annan spindelmannen in i en annan typ av dräkt med en tylltyll kjol och då frågade jag barnet vad han var. Han svarade att: Jag är lillasyster. Det funkade bra och jag tycker det är så kul när man lyckas med sådana här saker. Man vill styra om leken till någonting annat så att det inte är riktigt så där genus, utan det ska vara tillgängligt för alla. Pojkar och flickor, den som vill. Och då blir jag så glad när jag ser sådana där saker när jag egentligen har en typ av fördom i mitt huvud och får se om den händer, och det är det som är så spännande att det är långt ifrån. Barn är väldigt öppna och det är väldigt sällan den fördomen sker utan det sker någonting nytt och då lär man sig ju. Om jag tar till mig det, då utvecklas ju jag som pedagog och så kan jag spinna vidare på det (Respondent 3).

Respondent 4 framhåller att de nyligen byggt om bitvis i deras verksamhet och att de då kollat mycket på hur de vill ha sin miljö och ändrat om mycket för att skapa nya lekar hos barnen. Bland annat berättar hon om hur utklädningskläderna de haft blev en slags statussymbol. Barnen, framför allt flickorna säger hon började påpeka för varandra vad de hade på sig i förskolan och att hinna ta den finaste klänningen blev en slags tävling. De upplevde då att utseendet fick en väldigt hög status och utklädningskläderna styrde flickorna till att man skulle vara fin. Respondent 4 berättar då

att de diskuterade mycket i arbetslaget hur de skulle kunna förändra det, de lyfte även in föräldrarna i den diskussionen och ville stärka barnen i att våga klä sig efter vad man själv tycker om och det som är praktiskt istället utifrån vad andra tycker är fint. Respondent 4 lyfter att materialet och miljön påverkar och styr barnen väldigt mycket i leken och därför är det betydelsefullt att ha det i åtanke när man väljer hur miljön ska utformas, vilket material man använder och hur man framställer det. Även respondent 5 lyfter miljöns påverkan och säger att de vill hitta saker som lockar alla. Hon menar att de ser en stor skillnad från när de ändrat benämningen på ”dockis” (Respondent 5) till lägenheten bland annat, från att varit ett flickdominerat rum så leker nu både flickor och pojkar där.

6.3. Arbetsätt

Alla respondenter pratar om flickor och pojkar som två skilda grupper och strategierna de använder för att arbeta med jämställdhet som målsättning skiljer sig åt. Gemensamt för majoriteten av respondenterna är att de säger att de ändrat sitt sätt om att prata om fint och fult, de försöker att inte lägga bedömningar på barnen, särskilt inte på deras utseende utan försöker lyfta barnen som individer. Majoriteten av respondenterna menar att det viktigaste är att möta alla barn lika och ge alla barn lika möjligheter. Jämställdhetsarbetet sker i vardagen och de försöker att lägga stor vikt på bemötande. Respondent 1 berättar att jämställdhetsarbetet inte lyfts särskilt men att de försöker att ge alla barn samma utrymme:

Vi försöker att vid samlingar till exempel, att alla ska få ha ordet oavsett om man räcker upp handen först vid samlingen eller om man aldrig räcker upp handen för det gäller ju att se dom barnen också som inte gör det också (Respondent 1).

Hon tycker att de arbetar ganska bra med jämställdhet men att man alltid kan förbättra sig. Hon menar också att föräldrar påverkar lika mycket som förskolan och det kan vara svårt att få vissa barn att lämna sin trygghetszon. Hon säger att när man bemöter barn som exempelvis ramlar och slår sig lägger man ganska snabbt en värdering i hur barnet ska känna och där uttrycker hon ett könskompensatoriskt arbetsätt och säger att hon tycker det är viktigt att tuffa till och inte dalta med flickor som hon beskriver att det rätt vanligtvis kan göras. Respondent 2 förklarar deras arbetsätt med att fokus ligger på att alla barn ska få göra allting. De arbetar med styrda förmiddagar där de kan styra att barnen får prova det mesta och även blanda grupper. Hon menar att det är viktigt att låta barnen utforska olika uttryckssätt för att kunna göra självständiga val och styra över sitt eget lärande. Respondent 2 berättar att de bytt benämningar på saker och använder ord som figurer istället för gubbar för att inte göra dem könsbundna. De arbetar aktivt i arbetslaget för att påminna varandra och diskutera, för hon menar att det är lätt att man säger eller gör saker omedvetet. För att synliggöra sådana saker observerar de och filmar mycket, hon tycker att det gör att man ser saker på ett annat sätt och även hör saker man inte skulle tänkt på annars. Hon tycker att de arbetar bra med jämställdhet. I deras verksamhet kan hon inte se tydliga mönster vad flickor respektive pojkar leker med utan hon upplever att det inte är könsbundet. Däremot kan hon se att i den fria leken så

leker flickor framför allt med flickor och pojkar med pojkar, vad det beror på vet hon inte men hon säger att de kan mycket väl bero på pedagogernas förhållningssätt, gruppammansättningen eller miljön.

Det respondent 3 menar präglar hennes arbetssätt är att hon tänker på sitt sätt att föra sig mot barn och hur hon beter sig i barngruppen. Hon menar att det viktigaste är att inte göra skillnad och att lyssna på barnen. Respondent 3 poängterar även att barnens inflytande är otroligt viktigt och att hon uppmuntrar barnen att leka över gränserna. När respondent 3 pratar om könsstereotyper uttrycker hon ett könskompensatoriskt synsätt;

Dom finns ju ute i verksamheten på alla ställen och då vill jag på nått sätt göra denna killen medveten och mjukare och jag vill göra tjejen lite tuffare och våga ta för sig och våga säga nej för att de ska bli starka vuxna. Jag måste bygga de personer som finns där (Respondent 3).

Respondent 3 framhåller att hon tycker att det är svårt, hon säger att det det hamnar lite i skymundan men om man är medveten om det kan man hindra sitt eget agerande. Hon lyfter även att de har ett stort fokus på kränkande särbehandling och menar att genom att arbeta med det berör man ju även jämställdhetsarbetet eftersom att det innebär att ingen ska kränkas oavsett kön, etnicitet, religiös tillhörighet, klass, politiska åsikter, funktionshinder eller åsikter.

Respondent 4 framhåller att deras jämställdhetsarbete främst sker i arbetslaget där de diskuterar och reflekterar över sitt förhållningssätt och hur de bemöter barnen. De har stort fokus på miljöns utformning och menar att ju fler uttryckssätt barn ges desto mindre stereotyp blir det, de arbetar aktivt för att bredda barnens generella repertoar av uttryckssätt. Respondent 4 lyfter också att jämställdhetsarbetet måste vara långsiktigt och kontinuerligt. De pratar mycket i arbetslaget om de vardagliga situationerna, att det är viktigt hur de kommunicerar och bemöter barnen i matbordet, hallen och sådana situationer. De har ett stort fokus på självständighet och hon säger att de arbetar medvetet med att ställa samma krav på pojkar och flickor för att de ska bli självständiga individer.

Respondent 5 framhåller att de främst arbetar med miljön för att bredda barnens repertoar av lekar, de vill bryta de traditionella uppdelningarna och försöker inspirera barnen till att leka med allt. Hon menar också att de arbetar med att lyfta alla barnen i exempelvis samlingar men även andra sammanhang, hon framhåller att de vill att alla barn ska få lika utrymme. Som jag skrev tidigare så lyfter respondent 5 att det varit en svår förändring som tagit lång tid men hon tycker att de förändringar de gjort gått bra och resulterat i en positiv förändring.

6.4. Normkritiskt perspektiv

Utifrån ett normkritiskt perspektiv kan man se stora skillnader i hur respondenterna beskriver sitt arbete. Respondent 1 säger att de inte arbetar med att synliggöra normer och sen hon börjat på sin arbetsplats har den frågan inte lyfts. Respondent 2 och 3 framhåller att deras arbete med att synliggöra normer främst kommer på initiativ från barnen. Båda respondenterna menar att när något barn exempelvis pratar om tjej eller killfärger lyfter de frågan med barnen och reflekterar tillsammans. Respondent 2 framhåller att de även pratar om det i arbetslaget. Respondent 4 berättar

att de arbetar med att synliggöra normer främst med hjälp av litteratur. De lyfter det ibland med barnen och vissa saker med föräldrarna men framför allt så är det ett arbete som sker i arbetslaget. Respondent 5 använder inte ordet normer men beskriver hur de arbetar med sitt eget förhållningssätt när de pratar med barnen och exempelvis säger om något barn har spillt att då kan pappa tvätta den i kväll eller liknande. Hon menar att det är viktigt att lyfta en variation och inte upprätthålla exempelvis normen om att det är kvinnan som har hand om hushållsarbetet. Gemensamt för samtliga respondenter som framkommit tidigare är att de betonar hur viktigt det är att vara medveten om de skillnader man gör och olika faktorer påverkan. Respondenterna menar alla att det är viktigt med självreflektion och uppmärksamma sitt eget handlande, förhållningssätt, attityd och värderingar. Alla respondenter pratar om flickor och pojkar som skilda grupper. Ingen av respondenterna lyfter det normkritiska arbetet som något de arbetar aktivt med, fokus på jämställdhetsarbetet är att ge alla lika möjligheter men de problematiserar inte de normer som finns och hur man kan arbeta med dem. Respondenterna konstaterar att det finns normer som kan ligga till grund för kränkningar eller diskrimineringar men de uttrycker inte hur de synliggör eller problematiserar de diskriminerade normerna.

7. Diskussion

Nedan följer en metoddiskussion som problematiserar tillvägagångssätt, studiens tillförlitlighet och giltighet. Fortsättningsvis för jag en resultatdiskussion och drar slutsatser ifrån studien.

Avslutningsvis redogör jag för implikationer för verksamheten och fortsatta forskningsfrågor.

7.1. Metoddiskussion

Jag anser att utifrån studiens syfte var metoden väl anpassad. Intervjuerna gav utvecklade svar från förskollärarna och synliggjorde deras tankar. Genom att vara flexibel kunde jag ställa mycket följdfrågor och fick en helhetsbild av deras uppfattningar och om vad de anser är viktigast.

Intervjufrågorna gav också en struktur som resulterade i en bredd av ämnet som belyste olika synvinklar av jämställdhet i förskolan och dess innebörd. En problematik med intervjuer är dock som Ahrne och Svensson (2015) skriver att intervjuer endast ger en begränsad bild av ett fenomen och man kan inte ta för givet att människor gör som de säger. Om studien inte varit tidsbegränsad hade jag kunnat komplettera med observationer för att kunna följa vad de verkligen gör i verksamheten, vilket dock hade varit tvunget att förgås av djupa etiska diskussioner. Ahrne och Svensson (2015) menar att genom att kombinera intervjuer och observationer kan man konfrontera olika delar i materialet men också bekräfta materialet från observationerna. Hur förskollärarna säger att de arbetar kan inte säkerhetsställas utan observationer men eftersom att syftet framför allt var att synliggöra deras syn och uppfattning anser jag att intervjuer räcker. Trovärdigheten av förskollärarnas uppfattning kan ses som sannolik eftersom att deras uppfattning av saker är sant för dem. I min strävan efter att öka studiens trovärdighet har jag lagt stor vikt vid att endast utgå från vad respondenterna sagt och sammanställt deras svar med varandra. Utifrån ett socialkonstruktivistiskt perspektiv är verkligheten en social konstruktion av de som enskilda individer och samhället uppfattar och tolkar som verkligt. Den sociala verkligheten kan skilja sig åt mellan kulturer men också mellan olika grupper inom samma kultur (Giddens & Griffiths, 2007).

Utifrån det kan man dra slutsatsen att det som respondenterna ser som verklighet och som stämmer överens med varandra kan antas vara sant. Respondenterna kan antas representera en grupp i en kultur eftersom att de har samma yrke och är verksamma inom samma kommun.

Studien hade kunnat utvecklas om jag valt pedagoger från olika kommuner för att kunna jämföra om det finns skillnader där. Jag hade även medvetet kunnat välja att intervjua hälften manliga pedagoger för att se om syn och uppfattning om jämställdhet mellan könen ser olika ut beroende om förskolläraren själv är kvinna eller man. Eftersom att studien är kvalitativ är generaliseringen lägre och för att få en högre generalisering hade jag kunna intervjua fler för att nå mättnad eller kompletterat med enkäter. Enkäter hade nog däremot inte gett de utvecklande svaren som jag ville synliggöra.

7.2. Resultatdiskussion

Förskollärarnas syn och uppfattning skiljer sig åt kring vad jämställdhet mellan könen och allas lika värde i förskolan innebär. Resultatet visar på att det finns en grundtanke hos de förskollärare jag pratat med men strategierna är olika och man pratar om jämställdhet mellan könen och allas lika värde på olika sätt. Precis som respondent 1 säger måste jämställdhet åstadkommas på nytt för varje nytt sammanhang man befinner sig i (Lenz Taguchi, 2011). Alla respondenter pratar om att

medvetenheten är viktig och Svaleryd och Hjertson (2012) lyfter det och menar att det är en förutsättning att vara medveten om de föreställningar och omedvetna förväntningar på könen som finns. Läroplanen för förskolan poängterar också hur den vuxnes förhållningssätt bidrar till att forma barnens uppfattningar och vad som anses vara kvinnligt och manligt (Skolverket, 2011). Att respondenternas syn och uppfattning skiljer sig åt är väldigt naturligt eftersom att läroplanen för förskolan är tolkningsbar men också för att alla bär på egna erfarenheter och värderingar. Lenz Taguchi (2011) framhåller att sättet vi förstår kön, genus och identitet på hänger samman med hur vi tänker om skillnader och olikheter. Studien visar på att respondenternas teoretiska utgångspunkt påverkar hur de tolkar läroplanens strävans mål och hur de väljer att arbeta för att nå dem.

7.2.1. Olika faktorerers påverkan

Resultatet visar att majoriteten av respondenterna upplever att jämställdhetsarbetet inte är särskilt prioriterat och att de tycker att det är svårt. Statens offentliga utredning (SOU 2004:115) framhåller att förskolan har svårt att uppnå de jämställdhetsmål som anges i läroplanen. Den utredningen visar att varför det brister beror på avsaknad av kunskap inom ämnet. Många av respondenterna tror också att det kan vara en orsak och menar framför allt att det skiljer sig ganska mycket i utbildningar från att vara nyexaminerad nu och för fyrtio år sedan. Ingen av respondenterna anger heller att de på något sätt fått någon kompetensutveckling, varken litteratur, föreläsningar eller något annat slags verktyg för att skaffa sig mer kunskap. Både Lenz Taguchi, Bodén och Orhlander (2011) och Dolk (2013) menar att det inte finns något facit eller något rätt för jämställdhetsarbetet men Dolk (2013) framhåller ändå att metoder kan inspirera och skapa möjligheter för att komma igång och driva ett förändringsarbete. Kanske kan det vara att avsaknaden av kunskap hänger samman med att respondenterna inte upplever jämställdhetsarbetet som något högt prioriterat.

Respondenterna framhåller att det som lyfts från kommunen är andra saker och respondent 4 menar att det personliga intresset är viktigt, enligt hennes erfarenheter blir jämställdhetsarbetet annorlunda om man arbetar med någon som brinner för det.

7.2.2. Arbetssätt

Resultatet visar på uttryck för olika arbetssätt. Två av respondenterna uttrycker tendenser för ett könskompensatoriskt synsätt som innebär att behandla och bemöta flickor och pojkar olika för att ge exempelvis pojkar möjlighet att träna sina feminina egenskaper och tvärtom (Eidevald & Lenz Taguchi, 2011) men när de pratar om vad jämställdhet innebär säger de att det innebär att behandla alla lika. Det motsäger sig självt men som Eidevald och Lenz Taguchi (2011) framhåller har det könskompensatoriska och könsneutrala arbetssätten fått otrolig genomkraft i förskolan. Precis som Bodén (2011) framhåller att könskompensatoriskt arbete kan leda till att man särskiljer på flickor och pojkar och som stärks av Lenz Taguchi (2011) som menar att studier visar på att förskolans personal ofta beskriver pojkar och flickor som varandras motsatser och att barnen delas in i könstillhörande grupper, detta är synligt hos respondenterna. De pratar om att behandla alla lika men särskiljer ganska starkt på flickor och pojkar både i exempel som de berättar men egentligen genomgående genom hela intervjuerna. Som det står i läroplanen för förskolan spelar den vuxnes

förhållningssätt stor roll och bidrar till att forma barnens uppfattningar om vad som anses vara kvinnligt och manligt (Skolverket, 2011). Om förskollärare inte ser till barnen som enskilda individer kan det vara svårt att förmedla ett sådant synsätt också. Precis som statens offentliga utredning (SOU 2006:75) visar speglar förskolan ofta de könsstrukturer som finns i samhället.

Genom att endast benämna barnen som flickor eller pojkar ger inte respondenterna utrymme för något annat alternativ, det blir otydligt om de synliggör för barnen att det finns fler kategorier eller om de arbetar med att försöka sudda ut kategorier. Utifrån resonemang av Bodén (2011) kan man anta att respondenterna som uttrycker ett könsneutralt arbetssätt mer eller mindre arbetar för att sudda ut kategorierna medan de som uttrycker sig könskompensatoriskt visar en ganska tydlig skillnad på flickor och pojkar. Eftersom att könet har en stark påvekan på identiteten och identitetsskapandet är det av stor vikt att identifiera och motverka de strukturer som skapar olika könsnormer för flickor och pojkar och som lägger grunden för maktrelationer baserade på kön (SOU 2010:99). Utifrån ett socialkonstruktionistiskt perspektiv där man ser på kön som en social konstruktion menar Allwood och Eriksson (2010) att uppdelningen av man och kvinna är ett resultat av en social process där kategorier skapats och som befästs genom roller och handlingsmönster. Utifrån det skulle kön som social konstruktion kunna skapa fler kategorier eller sudda ut dem helt. Eftersom de sociala konstruktionerna innebär att det som enskilda individer och samhället tolkar som verkligt i sig är en skapelse av de sociala samspel som äger rum mellan individer och grupper (Bergman & Luckmann, 1979), skulle det sociala samspelet kunna förändra ramarna och uppdelningen. Allwood och Eriksson (2010) menar att de sociala konstruktionerna har stor betydelse i skapandet av vår bild om vad som ses normalt och onormalt. De sociala konstruktionerna är förändringsbara och det som individer och grupper ser som verkligt kan förändras över tid. För att en sådan förändring ska ske krävs dock mer än en jämställd förskola men det är en början att ge barn alla de möjligheter och förutsättningar som de kan för att skapa ett samhälle där alla får vara som de vill utan begränsningar utifrån kön.

7.2.3. Normkritiskt perspektiv

Utifrån det normkritiska perspektivet kan man genomgående se att majoriteten av respondenterna arbetar med att synliggöra normer framför allt på intiativ av barnen. Eftersom att diskrimineringar, trakasserier och kränkningar till stor del kopplas till de normer som finns (Svaleryd & Hjertsson, 2012) är det av stor betydelse att faktiskt arbeta med att synliggöra normer. Respondenterna kan bekräfta normer som finns men ingen av dem uttrycker att de problematiserar eller reflekterar kring dem särskilt systematiskt eller kontinuerligt. Rosen (2010) beskriver normkritisk pedagogik som en ständig reflektion kring vem som görs till norm i alla delar av verksamheten. Fokus ligger på de processer där normer skapar och upprätthåller hierarkisk skillnad. Det normkritiska arbetet belyser orsaker till diskrimineringar och kränkningar. Resultatet visar att respondenterna arbetar till viss mån med det men det verkar inte vara helt uttalat.

Alla respondenter har även en tanke med sin miljö och betonar hur de ska inbjuda till lek och inspirera alla barn, de uttrycker ingen problematisering av normer men av vad de berättar och hur

de arbetar verkar det ha skett i en process av förändring för att komma bort från vissa normer. Exempelvis så menar jag respondent 4 som valde att ta bort utklädningskläder för de ansåg att de stärkte normen om att flickor ska vara fina. Det framkom dock inte om de reflekterade över varför den normen stärktes eller hur den normen uppkom. Utklädningskläder kan ju skapa olika normer och desto mer olika lekar, varför just normen att flickor ska vara fina verkade inte problematiseras alls. Alla respondenter säger även att det försöker att inte bedöma barnen genom fint, fult eller utseende utan istället vill lyfta barnens personlighet och egenskaper. De förändringar som skett i deras miljö och förhållningssätt tolkar jag som ett resultat av normer som de vill bryta även om de inte uttrycker att det är på det viset. Ingen av respondenterna uttrycker heller att de ifrågasätter normerna utan bekräftar snarare endast att de finns där. En rapport av Skolverket (2009) visar på att det finns en omedvetenhet om de normer som ligger till grund för diskriminering och trakasserier. Om man tar situationen med utklädningskläderna hade man istället för att endast plocka bort dem kunnat försöka se på och reflektera kring hur normen att flickor ska vara fina skapades där. Precis som Rosen (2010) skriver är grunden för normkritiskt arbete kunskap om hur normativitet skapas. Normkritisk pedagogik öppnar upp för utforskande kring normer och har som utgångspunkt att alla såväl skapar som återskapar och utmanar normer i vardagen.

7.3. Slutsatser

Från resultatet har jag kunnat dra tre slutsatser. Den första är att jämställdhetsarbetet i förskolan är otroligt tolkningsbart och ser väldigt olika ut för varje individ. De respondenter jag intervjuat har olika fokus och olika strategier att arbeta med jämställdhet mellan könen och att ge alla barn lika möjligheter oavsett kön. Man kan se i resultatet att respondenterna är olika insatta i ämnet och har väldigt skilda synsätt kring det. Det är egentligen naturligt att de har skilda uppfattningar eftersom att de bär på olika erfarenheter men för att förskolan ska vara jämlik för alla kanske det krävs någon slags samsyn. Jag menar inte att någon av respondenterna har fel men jag tror att för att jämställdhetsarbetet i förskolan ska bli bättre kan de krävas tydligare riktlinjer eller kompetensutveckling hos den pedagogiska personalen.

Den andra slutsatsen jag kan dra är att kunskap och personligt engagemang är en förutsättning för jämställdhetsarbetet. Både tidigare forskning och respondenterna menar att kunskap är det viktigaste och är man inte medveten om de skillnader som görs kan man omöjligt arbeta med att förändra dem. Respondenternas engagemang visar också på skillnader i hur man tolkar jämställdhetsarbetet och hur man arbetar med det. De menar att förskollärare har väldigt många krav på sig och det som prioriteras högre än jämställdhetsarbetet är säkerhetsfrågor och det som lyfts från kommunen. Utifrån resultatet kan man alltså tolka det som att om kommunen lyft jämställdhetsarbetet mer skulle de också vara högre prioriterat i förskolorna och hos personalen.

Avslutningsvis visar studien att det normkritiska arbetet ännu inte är särskilt etablerat i förskolan. Jag kan se tendenser till en början på det men resultatet visar att respondenterna inte talar om normkritiskt arbete. Det går bara att spekulera i varför det ser ut som det gör men de respondenter

jag pratat med har alla en vilja att förskolan ska vara en jämställd miljö där alla barn får vara som de är och bemötas, och ges samma möjligheter till utveckling och lärande oavsett kön. Ingen av respondenterna vill begränsa barnen utan alla pratar om en strävan att utveckla och lyfta dem som enskilda individer. Precis som Dolk (2013) vill understryka är en viktigt uppgift i värdegrundsarbetet att vidga utrymmet för möjliga sätt att göra kön, ålder och förskola på. Dolk (2013) menar att de möjligheter som öppnas upp genom överskridande och nyskapande handlingar i hög grad är beroende av hur de tas emot och hur andra reagerar på dem och därför tror jag att vi måste se utanför förskolans ramar för att skapa en förändring. Om vi inte vill att barnen ska tilldelas könsroller kan vi som förskollärare inte heller ge dem till barnen, vi måste problematisera de normer som ligger till grund för diskrimineringar och bredda uppfattningen om vad könen tillåts vara.

7.4. Implikationer för verksamheten

Utifrån hur samhället ser ut idag och vad tidigare forskning visar är studien relevant. För att förskolan ska kunna nå de jämställdhetsmål som är uppsatta måste man synliggöra hur jämställdhetsarbetet faktiskt ser ut och vilka uppfattningar förskollärarna själva har om det. Studien visar på att normkritisk pedagogik inte är särskilt etablerad i förskolan ännu. Den visar också på att jämställdhetsarbetet inte upplevs särskilt prioriterat och det saknas tydliga riktlinjer och strukturer för hur man arbetar med det. Att förskolan inte når upp till de jämställdhetsmål som finns är därför inte särskilt förvånande. Precis som resultatet och tidigare forskning visar på så anses kunskap vara en viktig förutsättning för jämställdhetsarbetet och det vore därför av stor vikt att påbörja arbetet redan under förskollärarytbildningen för att ge förskollärare de verktyg som behövs inför den kommande yrkesrollen. Studien kan bidra till att skapa en djupare förståelse för och en bredare syn på förskollärares uppfattning av jämställdhet i förskolan. En djupare förståelse kan ses som ett verktyg för verksamma förskollärare att granska sig själva och se på sitt eget förhållningssätt. Både tidigare forskning och några av de respondenter som deltagit uttrycker att de anser att barn skapar sig en medvetenhet tidigt om kön och om hur flickor och pojkar enligt normer ska se ut och bete sig. Precis som det står i läroplan för förskolan bidrar den vuxnes förhållningssätt, krav, förväntningar och bemötande av flickor och pojkar till att forma deras uppfattning om vad som anses vara kvinnligt och manligt (Skolverket, 2011). Genom att problematisera hur man upprätthåller de normer som skapar könsroller och könsmonster kan man förändra dem. Studien bidrar även till ett synliggörande av hur olika förskollärares syn och uppfattning om jämställdhet i förskolan skiljer sig åt. Det kan därför vara av stor vikt att tillsammans i arbetslaget se på hur man arbetar med jämställdhet och hur samsynta man är.

7.5 Fortsatt forskning

Denna studie handlar framför allt om att synliggöra och skapa större förståelse om förskollärares syn och uppfattning om jämställdhet i förskolan men också om hur de arbetar normkritiskt. Fokus har framför allt varit att skapa en uppfattning om hur de arbetar med att ge alla barn samma rättigheter och möjligheter oavsett kön, men det hade även varit intressant att se på hur förskollärare

arbetar med normer och normkritisk pedagogik i relation till andra normer som exempelvis funktionsförmåga, religion, klass eller etnicitet. Eftersom resultatet visar på att normkritisk pedagogik inte är särskilt etablerad i förskolan hade det varit av intresse att undersöka orsaker till det och hur normkritisk pedagogik kan etableras mer. Vidare hade det även varit intressant att studera hur jämställdhetsarbetet kan vara påverkat av att förskollärare är ett kvinnodominerat yrke.

Referenslista

- Ahrne, G., & Svensson, P. (2015). *Handbok i kvalitativa metoder*. Stockholm: Liber.
- Allwood, C.M. & Erikson, M.G. (2010). *Grundläggande vetenskapsteori för psykologi och andra beteendevetenskaper*. (1. uppl.) Lund: Studentlitteratur.
- Andrén, N. (2015) Jämnlighet. I *Nationalencyklopedin*. Hämtad 6 november 2015, från <http://www.ne.se/>
- Andersson, L. (2010) *Tricky business!* I Bromseth, J., & Darj, F. (red) *Norm-kritisk pedagogik: Makt, lärande och strategier för förändring* (s.259-278) . Uppsala: Centrum för genusvetenskap.
- Barnkonventionen: *FN:s konvention om barnets rättigheter* [Elektronisk resurs]. (2009). Stockholm: UNICEF Sverige
- Bergman, P., & Luckmann, T. (1979) *Kunskapsociologi: Hur individen uppfattar och formar sin sociala verklighet*. Stockholm: Wahlström & Widstrand.
- Bergström, L. (1990). Norm. I *Nationalencyklopedin*. Hämtad 6 november 2015, från <http://www.ne.se/>
- Björnberg, U. & Helander, B. (2000). Könscroll. I *Nationalencyklopedin*. Hämtad 6 november 2015, från <http://www.ne.se/>
- Bodén, L. (2011) *Könsneutralitet och kompensatorisk pedagogik. Dominerande föreställningar i förskolans jämställdhetsarbete*. I Lenz Taguchi, H., Bodén, L., Ohrlander, K. (red) *En rosa pedagogik: Jämställdhetspedagogiska utmaningar*. (s.35-47) Stockholm: Liber.
- Bromseth, J., (2010) *Förändringsstrategier om problemförståelser: Från utbildning om den Andra till queerpedagogik*. I Bromseth, J., & Darj, F. (red) *Norm-kritisk pedagogik: Makt, lärande och strategier för förändring* (s.27-54) . Uppsala: Centrum för genusvetenskap.
- Dahlberg, G., Moss, P. & Pence, A. (2014). *Från kvalitet till meningsskapande: postmoderna perspektiv - exemplet förskolan*. (3. uppl.) Stockholm: Liber.
- De los Reyes, P. (2015). Interseksionalitet. I *Nationalencyklopedin*. Hämtad 9 november 2015, från <http://www.ne.se/>
- Denscombe, M. (2000). *Forskningshandboken: för småskaliga forskningsprojekt inom samhällsvetenskaperna*. Lund: Studentlitteratur.
- Dolk, K. (2011) *Genuspedagogiskt trubbel. Från en kompensatorisk till en komplicerande och*

normkritisk genuspedagogik. I Lenz Taguchi, H., Bodén, L., Ohrlander, K. (red) *En rosa pedagogik: Jämställdhetspedagogiska utmaningar*. (s.48-59) Stockholm: Liber.

Dolk, K. (2011) *Olikhet, aktivism och kritiskt tänkande i förskolan. Nedslag i Australien och Sverige*. I Lenz Taguchi, H., Bodén, L., Ohrlander, K. (red) *En rosa pedagogik: Jämställdhetspedagogiska utmaningar*. (s.60-77) Stockholm: Liber.

Dolk, K. (2013). *Bångstyriga barn: makt, normer och delaktighet i förskolan*. Stockholm: Stockholms universitet.

Eek-Karlsson, L., & Elmeroth, E. (2012) *Ett normkritiskt perspektiv*. I Elmeroth, E. (red) *Normkritiska perspektiv i skolans likabehandlingsarbete*. (s.121- 132) Lund: Studentlitteratur

Eidevald, C., (2009). *Det Finns Inga Tjejbestämmare : Att Förstå Kön Som Position I Förskolans Vardagsrutiner Och Lek*. (Doktorsavhandling, Jönköping universitet, Högskolan för lärande och kommunikation). Från:<http://www.diva-portal.se/smash/get/diva2:158528/FULLTEXT01.pdf>

Eidevald, C., Lenz Taguchi, H. (2011) *Genuspedagogik och förskolan som jämställdhetspolitisk arena*. I Lenz Taguchi, H., Bodén, L., Ohrlander, K. (red) *En rosa pedagogik: Jämställdhetspedagogiska utmaningar*. (s.19-31) Stockholm: Liber.

Giddens, A. & Griffiths, S. (2007). *Sociologi*. (4., omarb. uppl.) Lund: Studentlitteratur.

Hellman, Anette. (2010). *Kan batman vara rosa? Förhandlingar om pojkighet och normalitet på en förskola*. (Doktorsavhandling, Göteborgsuniversitet, Institutionen för pedagogik, kommunikation och lärande). Från https://gupea.ub.gu.se/bitstream/2077/22776/1/gupea_2077_22776_1.pdf

Hjalmarsson, M. (2014). *Enkäter till förskollärare*. I Löfdahl, A., Hjalmarsson, M. & Franzén, K. (red.). *Förskollärarens metod och vetenskapsteori*. (s.157-165) Stockholm: Liber.

Lenz Taguchi, H. (2011). *Jämställdhetspedagogiska trender och en introduktion till en rosa pedagogik*. I Lenz Taguchi, H., Bodén, L., Ohrlander, K. (red) *En rosa pedagogik: Jämställdhetspedagogiska utmaningar*. (s.171-190) Stockholm: Liber.

Lenz Taguchi, H., Bodén, L., Ohrlander, K. (2011) *En rosa pedagogik- jämställdhetspedagogiska utmaningar*. Stockholm: Liber

Löfgren, H. (2014). *Lärarberättelser från förskolan*. I Löfdahl, A., Hjalmarsson, M. & Franzén, K. (red.). *Förskollärarens metod och vetenskapsteori*. (s.144-154) Stockholm: Liber.

Månson, P. (2015). *Moderna samhällsteorier: traditioner, riktningar, teoretiker*. (7. uppl.) Stockholm: Norstedts akademiska förlag.

NE-redaktionen, Sundgren Grinups, B. & Forsberg, G. (2011) Jämställdhet. I *Nationalencyklopedin*. Hämtad 6 november 2015, från <http://www.ne.se/>

Månsson, A. (2000). *Möten som formar: interaktionsmönster på förskola mellan pedagoger och de yngsta barnen i ett genusperspektiv*. Lund : Univ.. Malmö.

Payne, M. (2008) *Modern teoribildning i socialt arbete*. Stockholm: Natur och Kultur

Rosen, M. (2010) *Likabehandlingslagstiftning och normkritisk potential: möjligheter och begränsningar*. I Bromseth, J., & Darj, F. (red) *Norm-kritisk pedagogik: Makt, lärande och strategier för förändring* (s.55-84) . Uppsala: Centrum för genusvetenskap.

SFS 2008:567. *Diskrimineringslagen* [Elektronisk resurs]. Stockholm: Regeringskansliet

SFS 2010:800. *Skollag* [Elektronisk resurs]. Stockholm: Utbildningsdepartementet

Skolverket (2009). *Diskriminerad, trakasserad, kränkt?: barns, elevers och studerandes*

uppfattningar om diskriminering och trakasserier [Elektronisk resurs]. Stockholm: Skolverket.

Skolverket. (2011). *Läroplanen för förskolan Lpfö 98* (2, rev.uppl.) [Elektronisk resurs]. Stockholm: Skolverket.

Skolverket. (2015a). Statistik och utvärdering. Hämtad 23 november 2015, från <http://www.skolverket.se/statistik-och-utvardering/statistik-i-tabeller/forskola/barn-och-grupper>

Skolverket. (2015b). Statistik och utvärdering. Hämtad 4 december 2015, från <http://www.skolverket.se/statistik-och-utvardering/statistik-i-tabeller/forskola/personal/personal-i-forskolan-15-oktober-2014-1.234052>

SOU 2004:115. *Den könade förskolan: om betydelsen av jämställdhet och genus i förskolans pedagogiska arbete* [Elektronisk resurs]. Stockholm: Fritzes offentliga publikationer.

SOU 2006:75. *Jämställdhet i förskolan: om betydelsen av jämställdhet och genus i förskolans pedagogiska arbete* [Elektronisk resurs]. Stockholm: Fritzes offentliga publikationer.

SOU 2010:99. *Flickor, pojkar, individer– om betydelsen av jämställdhet för kunskap och utveckling i skolan*. [Elektronisk resurs]. Stockholm: Fritzes offentliga publikationer.

Svaleryd, K. (2002). *Genuspedagogik*. Stockholm: Liber.

Svaleryd, K. & Hjertson, M. (2012). *Lika behandling i förskola och skola*. Stockholm: Liber.

Thurén, T. (1991). *Vetenskapsteori för nybörjare*. Stockholm: Liber

UNICEF Sverige (2009). Barnkonventionen: FN:s konvention om barnets rättigheter [Elektronisk resurs]. Stockholm: UNICEF Sverige.

Vetenskapsrådet (2002). *Forskningsetiska principer inom humanistisk-samhällsvetenskaplig forskning* [Elektronisk resurs]. Stockholm: Vetenskapsrådet

Bilagor

Bilaga 1

Samtyckesförfarande

Syftet med studien är att skapa en större förståelse för vad förskollärare har för syn och uppfattning om jämställdhet i förskolan. Det är till stor vikt att se på hur de tolkar läroplanens uppdrag om jämställdhet mellan könen och allas lika värde. Syftet är också att synliggöra vad förskollärare har för uppfattning om normkritiskt arbete och deras tankar om hur man kan arbeta för att ge alla barn lika möjligheter till lärande och utveckling oavsett kön. Studien är ett examensarbete för förskolläraryrket på Luleå Tekniska Universitet, 15 högskolepoäng. Informationen som framkommer kommer endast att användas till C-uppsatsen och slutversionen kommer att publiceras online och är offentlig. Deltagarna är utvalda från olika förskolor i en mindre kommun.

Jag samtycker härmed till att medverka i studien. Jag vet vad studiens syfte är och vad mitt deltagande innebär. Jag har informerats om att deltagandet är frivilligt och att jag när som helst kan avbryta min medverkan utan att ange orsak. Personuppgifter och förskolans namn kommer ej att framkomma i det slutgiltiga arbetet. Deltagandet är anonymt och uppgifterna bevaras så att obehöriga inte kan ta del av dem.

Respondent:

Författare:

Ort och datum

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Bilaga 2

Intervjufrågor

Syn och uppfattning om uppdraget

- Vad innebär jämställdhet i förskolan för dig?
- Vilka betydelse tror du att olika faktorer som exempelvis förhållningssätt, böcker, miljö och leksaker har i arbetet med jämställdhet som målsättning?

Arbetet

- Hur anser du att man kan arbeta med jämställdhet som målsättning?
- Hur prioriterat anser du att det är att jobba med jämställdhet?

Normer och normkritiskt arbete

- Hur arbetar ni med normer i förskolan?
- Arbetar ni med att synliggöra normer? Varför/Varför inte?

Är det något mer du vill tillägga?