

© Utbildningsdepartementet 2010
GRAFISK FORM Nina GergiFOTO Colourbox
TRYCK Åtta45, Solna december 2010ARTIKELNR U10.027LADDA NER PDF från regeringens webbplats www.regeringen.se

En omsorgsfull implementering av förtydligan-

den och kompletteringar i förskolans läroplan är

viktig. Med tillägg till Skolverkets uppdrag om

implementering av skolreformer m.m. har reger-

ingen gett Skolverket i uppdrag att implementera

förtydliganden och kompletteringar av förskolans

läroplan. Denna promemoria, som en arbets-

grupp inom Utbildningsdepartementet har tagit

fram, ska vara ett underlag för Skolverkets arbete

med implementeringen. I arbetet med imple-

mentering ska stöd- och kommentarmaterial tas

fram som vägledning för personal i förskolan.
Mer information hittar du på www.skolverket.se

Förord

En förskola präglad av hög kvalitet, tillgänglighet och inte minst
låga avgifter har i Sverige i allt högre grad kommit att betraktas
som en självklar del av det moderna välfärdssamhället. Aldrig har
så många barn gått i förskola som nu. Fler än åtta av tio
1–5-åringar tillbringar delar av sin vardag där. Att utvecklingen
och förnyelsen av förskolan är viktig säger därför sig självt.

Ett skäl till att den svenska förskolan har varit så attraktiv är att
vi byggt en förskola med gedigen kvalitet där föräldrarna med
förtroende kan lämna sina barn. Mitt mål som förskoleminister är
att förskolans kvalitet ska vidareutvecklas så att de barn som går
där blir trygga individer och genom lekfullt lärande får en bra
grund för framtida skolgång.

Under det senaste årtiondet har det pedagogiska uppdraget i
den svenska förskolan fått en allt större betydelse. Denna utveck-
ling ska fortsätta och förskolans uppdrag med en pedagogik där
omvårdnad, fostran och lärande bildar en helhet kvarstår där-
med. Verksamheten i förskolan ska främja barns utveckling, kre-
ativitet och lärande. Utforskande, nyfikenhet och lust att lära ska
utgöra grunden för verksamheten.

Jag vill gärna understryka vikten av det pedagogiska arbete
som sker ute i landets förskolor. Alla i förskolan har i uppdrag att
utveckla barnens lust att lära och bidra till att förskolans uppdrag
genomförs. Regeringen beslutade den 5 augusti 2010 om föränd-
ringar i läroplanen som träder i kraft den 1 juli 2011, samtidigt
som den nya skollagen. Kunskap och erfarenhet om barns utveck-
ling och lärande, behov och förutsättningar samt barns skilda sätt
att lära har varit utgångspunkter för dessa förtydliganden.

Avsikten med denna skrift är att på ett lättillgängligt sätt pre-
sentera promemorian med bakgrunden till de förtydliganden
och kompletteringar som gjorts i läroplanen.

Stockholm den 23 december 2010

Nyamko Sabuni
Förskoleminister

F
O

T
O

:
P

A
V

E
L

 F
L

A
T

O

Innehåll

3 	 Uppdraget

3 	 Bakgrund	
3 	 Uppdraget	
3 	 Referensgrupp
3 	 En ny skollag
3 	 Behov av kompetensutveckling	

4 	 Utgångspunkter	

4	 Förstärkt pedagogiskt uppdrag	
4 	 Stora delar oförändrade
4 	 Lek, skapande och lärande i förskolan
5 	 Leken i förskolans läroplan

6 	 Arbetsgruppens förslag

6	 Introduktion
6 	 Barns språkliga och kommunikativa utveckling	 	
10 	 Barns matematiska utveckling	 	
13 	 Naturvetenskap och teknik
17 	 Uppföljning, utvärdering och utveckling
20 	 Förskolechefens ansvar 	
20 	 Riktlinjer för personalen 	
21 	 Avsnitt 2 Mål och riktlinjer	

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 3

Uppdraget

Bakgrund
Statens skolverk har haft regeringens uppdrag

(U2008/6144/S) att föreslå förtydliganden och kom­

pletteringar av vissa mål i läroplanen för förskolan hur

förskollärarnas ansvar kan förtydligas i läroplanen samt

riktlinjer för uppföljning och utvärdering av förskolans

verksamhet. Skolverket redovisade sina förslag till

Regeringskansliet (Utbildningsdepartementet) den 30

september 2009.

Utbildningsdepartementet anordnade den 3 febru­

ari 2010 en hearing om Skolverkets förslag, där bl.a. myn­

digheter, fackförbund, forskare och kommunrepresen­

tanter deltog.

Uppdraget

Chefen för Utbildningsdepartementet, statsrådet Björk­

lund, förordnade därefter, den 9 mars 2010, en arbets­

grupp inom departementet med uppgift att lämna för­

slag till vissa förtydliganden och kompletteringar av

förskolans läroplan (U2010/1558/SAM). Arbetsgruppen1

(U 2010:A) lämnade förslag till förtydliganden av mål

och riktlinjer för barns språkliga och matematiska

utveckling samt naturvetenskap och teknik. Vidare

föreslogs hur förskollärarnas ansvar kunde förtydligas i

läroplanen samt riktlinjer för uppföljning och utvärde­

ring av förskolans verksamhet. Arbetsgruppen redo–

visade sina överväganden och förslag i en promemoria

den 24 juni 2010.

I arbetsgruppens uppdrag ingick även att samråda

med en referensgrupp bestående av forskare inom för­

skoleområdet, kommunrepresentanter och fackförbund

med flera.

1	Arbetsgruppen har bestått av fyra handläggare på skolenheten vid Utbildnings–
departementet: departementssekreterarna Ursula Armbruster, Kristina Cunningham
och Annika Hellewell, samt ämnesrådet Christer Tofténius (ordförande) samt en expert
från Göteborgs universitet, docenten Sonja Sheridan.

Referensgrupp
Referensgruppen sammankallades till två möten, den 27

april och den 12 maj samt fick möjligheter att lämna syn­

punkter på arbetsgruppens utkast och förslag. Syn­

punkterna bidrog i hög grad till arbetsgruppens förslag.

En ny skollag

Ytterligare förändringar i läroplanen för förskolan moti­

veras av den nya skollagen. Det ingick inte i arbets­

gruppens uppdrag men den vill ändå peka på ett antal

förändringar som behöver göras i samband med att den

nya skollagen ska börja tillämpas 2011. Arbetsgruppen

vill särskilt uppmärksamma att modersmålsstöd och

utvecklingssamtal regleras i den nya skollagen. I avsnit­

tet om grundläggande värden bör kompletteringar över­

vägas med anledning av regleringen i 1 kap. i den nya

skollagen, t.ex. avseende mänskliga rättigheter och sär­

skild hänsyn till barnets bästa. Vidare bör en översyn

företas i samband med de förändringar som kommer att

göras med anledning av nya läroplaner för grundskolan

och motsvarande skolformer inklusive förskoleklassen

och fritidshemmet. När det gäller förskollärares ansvar

och förslag till riktlinjer för personalen har arbets­

gruppen utgått från den nya skollagen.

Behov av kompetensutveckling

Ett förstärkt pedagogiskt uppdrag i förskolan kräver även

en förstärkt pedagogisk kompetens hos förskollärare,

barnskötare och den pedagogiska ledningen av förskolan.

Skolverket har också i redovisningen av sitt uppdrag

(U2008/6144/S) belyst behovet av fortbildning och kom­

petensutveckling för förskolans personal. Personalens

kompetens bör fördjupas och utökas och därför genom­

förs för närvarande en omfattande fortbildningssatsning

inom ramen för det s.k. förskolelyftet. Skolverket ska

inom ramen för regeringens uppdrag om implemente­

ring av skolreformer (U2010/259/S) genomföra insatser

för att implementera förtydligandena i förskolans läro­

plan och med anledning av den nya skollagen.

4 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

Utgångspunkter

Förstärkt pedagogiskt uppdrag
Under det senaste årtiondet har det pedagogiska upp­

draget i den svenska förskolan fått en allt större betydelse.

Regeringens avsikt är att denna utveckling ska fortsätta.

Förskolans uppdrag med en pedagogik där omvårdnad,

fostran och lärande bildar en helhet kvarstår därmed.

Verksamheten i förskolan ska främja barns utveck­

ling, kreativitet och lärande. Ett lekfullt lärande har

betydelse för barnets framtida skolgång. I denna pro­

memoria lämnas förslag på hur förskolans läroplan kan

förtydligas i valda delar för att på ett bättre sätt ta till

vara barns lust att lära. Kunskap och erfarenhet om

barns utveckling och lärande, behov och förutsättningar

samt barns skilda sätt att lära har varit utgångspunkter

för dessa förtydliganden.

Förskolans potential att stimulera barns naturliga

lust att lära har inte utnyttjats fullt ut. Förskolan bör i

högre utsträckning ge tidig pedagogisk stimulans för

barns språkliga och matematiska utveckling, utifrån det

enskilda barnets erfarenheter, intressen, behov och för­

utsättningar. Ett förstärkt pedagogiskt arbete kan också

förbereda barn för deras framtida skolgång och livslånga

lärande. Förskolans läroplan behöver därför förtydligas

när det gäller vissa mål, personalens ansvar samt verk­

samhetens uppföljning och utvärdering. Målen bör for­

muleras på ett sådant sätt att lärandet kan fortsätta i lek­

fulla former och med hänsyn till barnens utveckling,

erfarenheter, intressen och förutsättningar.

Förskolan är en frivillig verksamhet och barns delta­

gande i den varierar både när det gäller vid vilken ålder

de börjar i förskolan och hur länge de vistas i den per dag.

Förskolans läroplan innehåller mål att sträva mot som

anger inriktningen på förskolans arbete och därmed den

önskade kvalitetsutvecklingen i verksamheten. Förtyd­

liganden av vissa delar i läroplanen innebär inte någon

förändring av denna inriktning. I förskolan är det verk­

samhetens kvalitet och hur den tillgodoser barnens

utveckling och lärande som ska värderas. Denna inrikt­

ning kvarstår även i arbetsgruppens förslag.

Stora delar oförändrade
Att vissa delar nu förtydligas i läroplanen för förskolan

minskar eller förändrar inte betydelsen av de mål som

rör andra områden eller förskolans uppdrag i övrigt. De

normer och värden som anges i läroplanen är oföränd­

rade. Förskolan ska som i dag präglas av helhet och all­

sidighet, vilket beskrivs i läroplanens avsnitt 1. Omsorg

om det enskilda barnets välbefinnande och trygghet ska

fortfarande prägla arbetet i förskolan. Fostran och

omsorg ska även fortsättningsvis bilda en helhet med

lärande i den pedagogiska verksamheten. Inte heller för­

ändras förskolans uppdrag där lek och skapande alltjämt

har stor betydelse i verksamheten.

I förskolans uppdrag ingår att motverka stereotypa

könsrollsmönster och bidra till att barnen utvecklas all­

sidigt utifrån sina förutsättningar. Det innebär att pojkar

eller flickor ska ges samma möjligheter att pröva och

utveckla förmågor och intressen för t.ex. språk, matema­

tik, naturvetenskap och teknik. Det finns goda möjlig­

heter för detta när personalen i förskolan har ett medve­

tet och engagerat förhållningssätt. Det handlar om vilka

förväntningar de vuxna har på flickor respektive pojkar

och hur de bemöts i olika situationer.

Lek, skapande och lärande i förskolan

Lekens betydelse för barns välbefinnande och lärande är

oomstridd. Barn behöver och måste få leka. Utmärkande

för leken är att den är spontan, lustfylld och frivillig.

Den sker på barnens villkor utan yttre krav på prestation

och har ett eget värde för barnet oavsett vad den leder

till. Detta är en viktig utgångspunkt i förskolan. Barns

rätt till vila och fritid, lek och rekreation, anpassad till

barnets ålder samt rätt att fritt delta i det kulturella och

konstnärliga livet slås också fast i FN:s konvention om

barnets rättigheter (barnkonventionen) artikel 31.

Lek och skapande har och har alltid haft en stor bety­

delse för barn och är en utgångspunkt i förskolans verk­

samhet. Det finns en lång tradition av att förskolan ger

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 5

plats för barns lek och skapande samt att deras egen lek

och skapande och dessas olika uttrycksformer tillåts, upp­

muntras och synliggörs. Att främja barns lek och ska­

pande och se detta som ett viktigt sätt för barn att utveck­

las, samspela med andra och som en del av lärandet liksom

ett sätt att bearbeta intryck och hitta egna uttryck för sina

upplevelser är ett av förskolans viktigaste uppdrag och

ingår i den svenska förskolepedagogiska traditionen.

Förskolans grundsyn är att barnen har rätt att

utveckla alla sina uttrycksmedel, där lek, bild och form,

teknik, konstruktions- och bygglekar, rörelse- och

idrottslekar, musik, sång, rytmik, drama och dans är

lika viktiga delar som kommunikation via språk eller

text. Barns lek och skapande kan inte särskiljas från

deras lärande, då det är samma tankeprocess som akti­

veras när barn uttrycker sig i exempelvis dramalek eller

bildskapande som när barn försöker skapa förståelse

och lösa ett matematiskt problem eller omvänt använ­

der matematik och teknik för att göra en hållbar kon­

struktion i skapande och bygglek. På så sätt blir mate­

matik och lek både mål och medel.

Leken i förskolans läroplan

I avsnittet om förskolans uppdrag i läroplanen beskrivs

lekens betydelse och funktion tydligt. Verksamheten i

förskolan ska främja leken, kreativiteten och det lust­

fyllda lärandet samt ta till vara och stärka barnets

intresse för att lära och erövra nya erfarenheter, kunska­

per och färdigheter. Barn söker och erövrar kunskap

genom lek, socialt samspel, utforskande och skapande,

men också genom att iaktta, samtala och reflektera. I

läroplanen anges även att förskolan ska erbjuda barnen

en trygg miljö som samtidigt utmanar och lockar till lek

och aktivitet. Vidare anges att i lekens och det lustfyllda

lärandets olika former stimuleras fantasi, inlevelse, kom­

munikation och förmåga till symboliskt tänkande samt

förmåga att samarbeta och lösa problem.

6 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

Arbetsgruppens förslag

Introduktion

Varje område som arbetsgruppen har haft i uppdrag att

förtydliga i läroplanen har ett eget avsnitt i promemo­

rian. För områdena barns språkliga och matematiska

utveckling samt naturvetenskap och teknik presenteras

arbetsgruppens förslag till nya mål i en ruta. Målen är

utformade på ett sådant sätt att de inte begränsar bar­

nens utveckling och lärande inom området. Målen anger

en riktning att sträva mot i förskolans pedagogiska verk­

samhet och därmed den förväntade kvalitetsutveck­

lingen i förskolan. Målen är därför inte utformade som

mål att uppnå eller krav på jämförelser mellan enskilda

barn.

De föreslagna nya avsnitten om uppföljning, utvärd­

ering och utveckling samt om förskolechefens ansvar

presenteras i en ruta. I avsnittet om riktlinjer för perso­

nalen, med förtydligande av förskollärarnas ansvar,

anges i rutan de inledande förklaringarna i avsnittet (läs­

anvisningar). Efter varje ruta återfinns nuvarande mål

eller annan text som föreslås förtydligad.

Därefter återfinns inledande motivtexter till barns

språkliga och matematiska utveckling, naturvetenskap

och teknik samt uppföljning, utvärdering och utveck­

ling. Dessa texter ska ses som en bakgrund och introduk­

tion till området där syftet och varför området är viktigt

i förskolan beskrivs.

Slutligen följer en motivtext där syftet med respek­

tive mål redovisas. Här beskrivs på ett övergripande sätt,

vilket kunnande (förmågor/ färdigheter) som barnen

ska ges förutsättningar att utveckla i förskolan. Vidare

redogörs för vad den pedagogiska verksamheten ska

inriktas mot, hur barn lär och utvecklar kunnande samt

hur vuxna ska förhålla sig till barns lärande.

Barns språkliga och kommunikativa utveckling

Arbetsgruppens förslag till förtydligade mål

Förskolan ska sträva efter att varje barn

	utvecklar sin förmåga att lyssna, reflektera

och ge uttryck för egna uppfattningar och

försöker förstå andras perspektiv,

	utvecklar nyanserat talspråk, ordförråd och

begrepp samt sin förmåga att leka med ord,

berätta, uttrycka tankar, ställa frågor, argu-

mentera och kommunicera med andra,

	utvecklar intresse för skriftspråk samt förstå-

else för symboler och deras kommunikativa

funktioner, och

	utvecklar intresse för bilder, texter och olika

medier samt sin förmåga att använda sig av,

tolka och samtala om dessa.

Nuvarande mål

Förskolan ska sträva efter att varje barn

	utvecklar sin förmåga att lyssna, berätta, reflektera

och ge uttryck för sina uppfattningar,

	utvecklar ett rikt och nyanserat talspråk och sin för­

måga att kommunicera med andra och att uttrycka

tankar, och

	utvecklar sitt ord- och begreppsförråd och sin för­

måga att leka med ord, sitt intresse för skriftspråk och

för förståelsen av symboler samt deras kommunika­

tiva funktioner.

Skälen för förslaget

I dag lever barn i en värld där symboler, tecken, text och

bilder ingår i deras vardag. De inlemmas tidigt i en

tecken- och bildkultur och förskolan har stor betydelse

för barns möjligheter att förstå och kunna använda

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 7

och kommunikativa förmåga i samspel med andra barn

och vuxna som delar deras uppmärksamhet och intresse.

Allt arbete i förskolan ska vara språkutvecklande och

språkets betydelse för barns välbefinnande, kreativitet,

lek, sociala samspel och lärande ska lyftas fram. Läran­

det ska ske i vardagliga, lekfulla och för barnet funktio­

nella och meningsfulla sammanhang.

Förskolan ska lägga stor vikt vid att stimulera varje

barns språkutveckling och uppmuntra och ta till vara

barnets nyfikenhet och intresse för den skriftspråkliga

världen. Barn vill kommunicera när de har något att

kommunicera om och någon som lyssnar. Därför behöver

barn få rika erfarenheter och upplevelser av situationer,

händelser m.m. som de kan och vill tala om. Barn utveck­

lar sin förmåga att lyssna när de upplever att de själva blir

lyssnade till av vuxna som är lyhörda och för deras samtal

framåt, benämner, ställer frågor och utvidgar samtalet

genom att överskrida här och nu. På så sätt integreras

språk och kommunikation i förskolans verksamhet, i

 samspel, aktiviteter, rutiner, lärande, lek och skapande.

Kommunikation kan ske via tal, skrift, bild, IKT,

musik, sång, poesi, drama, film, dans och rörelse. I försko­

lan är det viktigt att skapa text- och bildvärldar där barn

utmanas kommunikativt och ges möjlighet att utveckla

olika språkliga och kommunikativa uttrycksformer. När

rika bild- och textmiljöer används kan barns intresse

väckas för språkets kommunikativa funktion, dess inne­

håll, form och hur de själva kan använda sig av exempelvis

estetiska uttrycksformer för att kommunicera egna idéer.

Språkets kommunikativa aspekt blir framträdande när

bilder och texter kommuniceras med barnen, relateras till

deras erfarenheter och till sammanhang som barnen är

involverade i. Viktigt är att detta sker i sammanhang som

upplevs intressanta och meningsfulla av barnen.

Leken är central för barns språkliga och kommuni­

kativa lärande. I leken tar barn initiativ och utvecklar

vänskapsrelationer, förhandlar om leksaker/material,

aktiviteter samt lekens innehåll och regler. Leken möjlig­

gör också ömsesidiga samtal mellan barn och mellan

barn och vuxna. När miljön erbjuder rika möjligheter

till kommunikation med hjälp av skrift, bild och symbo­

ler använder barn detta på sitt eget sätt i leken. Även i

temaarbete kan intressanta innehåll locka till kommuni­

kation och samspel som spänner över många innehålls­

områden och där språket används för att göra världen

begriplig för barn.

denna kultur. Språk, informations- och kommunika­

tionsteknik (IKT), gester, symboler, bilder och musik

räknas numera in i ett bredare perspektiv på vad läsa och

skriva kan innebära. I förskolan kan barn uppmuntras

att använda och utforska olika kommunikativa redskap

och medier för att stödja och utmana barns språkliga och

kommunikativa utveckling.

Språk och identitetsutveckling hänger oupplösligt

samman, liksom språk och lärande. Flera av barnen i för­

skolan är flerspråkiga och alla barn är delaktiga i olika

kulturer. Därför ska alla barn i förskolan mötas av ett

interkulturellt förhållningssätt. Det innebär att de olika

erfarenheter som alla barn har med sig av olika sätt att

vara tillsammans på, att samtala, att berätta, att läsa

böcker osv. tas till vara och utgör grunden för barnets

språkliga och kommunikativa utveckling.

Förskolan ska vara öppen för barns erfarenheter och

kultur och ta till vara denna i verksamheten både när det

gäller lekar, material och multimedier. De erfarenheter

barn har och har fått i sin kultur (barnkultur och etnici­

tet) är avgörande för barns språk- och identitetsutveck­

ling. Detta ställer stora krav på förskolan att erbjuda varje

barn en rik och språkutvecklande miljö där barn kan lära

tillsammans, av varandra och med engagerade vuxna.

I förskolans uppdrag ingår att medverka till att barn

med annat modersmål än svenska får möjlighet att

utveckla både sitt modersmål och det svenska språket.

Förskolan ska sträva efter att dessa barn utvecklar sin

kulturella identitet och sin förmåga att kommunicera

såväl på svenska som på sitt modersmål. Barn som tillhör

en nationell minoritet ska även ges möjlighet att lära sig,

utveckla och använda sitt minoritetsspråk. Samarbete

och samtal med föräldrarna blir, precis som för alla barn,

en förutsättning för att få veta mer om vad barnet har

med sig av olika erfarenheter och för att klarlägga på

detta sätt hur de vuxna tillsammans kan ge barnet goda

möjligheter till språkutveckling.

Språk och kommunikation i förskolan

Förskolan ska tillsammans med föräldrarna lägga grun­

den för ett livslångt lärande. Att utveckla barns språk i

förskolan blir därför viktigt för att barn ska få goda för­

utsättningar att senare lära sig läsa och skriva i skolan.

Arbetet med språk och kommunikation i förskolan har

som syfte att upprätthålla och utveckla barns språkliga

8 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

Att skapa med språk är något som barn gör spontant

och de ska få rika tillfällen till detta i samspel med vuxna

i förskolan. Traditionen i förskolan är oftast fokuserad

på rimmad vers, eller rim och ramsor, vilket kan leda till

att barn hittar på egna rim och ramsor i sina lekar. Såväl

ljud som innebörder i språket uppmärksammas gärna av

barn. Rytmen i sättet att uttrycka poesi kan få barn att

spontant börja använda språk och språkljud på kreativa

sätt. I barns språklek kan ofta uppfattas många av de

språkliga aspekter som är centrala för diktkonsten,

såsom rim, ramsor, liknelser och metaforer. Att ge barn

förutsättningar för att skapa poesi kan också vara en väg

in i skriftspråket eftersom såväl innebörder som fono­

logi blir centrala i detta skapande.

Förskolebarns tidiga skrivande och läsande är utfors­

kande. Samtal är en väg för att utveckla språklig medve­

tenhet, hur språket kan delas in i meningar och ord samt

fonologisk medvetenhet - stavelser och enskilda ljud.

Barn har olika strategier och ska stödjas på sin väg in i

skriftspråket. Detta är viktigt för att utveckla deras för­

ståelse för att språkljud symboliseras av bokstäver samt

hur dessa ser ut och låter. Förskolan kan medverka till att

barn förstår hur språket är uppbyggt, vilket kan lägga

grunden för att de utvecklas som skrivare och läsare i

förskoleklass och skola.

Språk har också samband med värdegrundsfrågor,

delaktighet och inflytande. Det innebär att språklig och

kommunikativ utveckling är nära relaterad till barns

lärande inom samtliga målområden i läroplanen och har

betydelse för barns vidare utveckling. Målen för språk

och kommunikation är relaterade till varandra och valda

för att beskriva ett innehåll som passar förskolans verk­

samhet och som knyter an till motsvarande innehålls­

områden i skolan.

Beskrivning av målen

	 utvecklar sin förmåga att lyssna, reflektera
och ge uttryck för egna uppfattningar och 	
försöker förstå andras perspektiv

Målet fokuserar på att utveckla barns förmåga att lyssna.

Det är i kommunikativa samspel som barns förmåga att

lära sig att lyssna och förstå andras perspektiv utvecklas.

I den ömsesidiga kommunikationen kan barn uttrycka

sin mening, bli lyssnade till, lyssna till andra barn och

vuxna samt ges möjlighet till att reflektera över sin egen

och andras förståelse. I lyssnandet synliggörs andras per­

spektiv och tolkningar.

Lyhördhet och medvetenhet inbegriper bedöm­

ningsförmåga samtidigt som de kräver öppenhet för för­

ändring. Detta är grundläggande för att kunna dela upp­

märksamhet med någon annan och för att kunna

föreställa sig vad andra människor tänker och känner.

Förmågan att samordna uppmärksamheten stärks av en

lyssnande omgivning där det ges tid för var och en att

uttrycka sina tankar, frågor och hypoteser på gemen­

samma områden. Barns förmåga att lyssna är också

grundläggande för delaktighet och inflytande.

I förskolan kan barn få möjlighet att urskilja olika

ljud genom att lyssna på musik, berättande, olika röstlä­

gen, naturfenomen (åska, vind, regn) m.m. Även om

barn hör behöver de lära sig att urskilja olika ljud genom

att lyssna. Här behöver vuxna hjälpa barn att fokusera på

vad de hör och att kunna tolka detta. Det är också viktigt

att vuxna lyssnar aktivt till det barnen säger och är

lyhörda för att alla barn kommer till tals. Tillsammans

kan barnen associera fritt, berätta för varandra och

lyssna på varandras idéer och berättelser.

	 utvecklar nyanserat talspråk, ordförråd 		
och begrepp samt sin förmåga att leka med
ord, berätta, uttrycka tankar, ställa frågor, 	
argumentera och kommunicera med andra

Målet fokuserar på att utveckla barns förmåga att tala

och samtala. Att samtala, berätta och återberätta är kul­

turella redskap som barn får del av genom språket och

kulturen de lever och verkar inom. Det verbala språket

föds i den känslomässiga och ömsesidiga dialogen med

vuxna och andra barn. Barn deltar i kommunikativa

samspel när innehållet intresserar dem och deras upp­

märksamhet och intresse delas av andra. I samspel med

omgivningen lär sig barn i förskolan att tala, berätta,

argumentera, förstå andras argument, bemöta dessa och

ställa frågor. Genom att under pedagogisk ledning delta i

rutiner, lekar, sånger, rim och ramsor samt verbal och

icke verbal kommunikation lär sig barn att språk kan ha

olika funktioner och de utvecklar förståelse för hur det

kan brukas i olika sammanhang.

Utvidgade språkliga kommentarer som går utanför ”här

och nu” och ”där och då” och benämnandet av föremål är

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 9

speciellt viktigt för att barn ska kunna utveckla förståelse för

ords innebörd. Det ökar deras ordförråd och får kommuni­

kationen att gradvis röra sig mot allt vidare språkliga former.

Varefter barns verbala språk utvecklas får det allt större bety­

delse i samvaron med andra och skapar mening i händelser

som barn och vuxna upplever tillsammans. Samtal och

berättande kan därför ses som sociala handlingar där barn

konstruerar mening och möjliggör en progression i barns

språkliga och kommunikativa utveckling.

Berättande har stor betydelse för barns språkliga och

kommunikativa utveckling och börjar tidigt i deras liv. I

berättandet får barn förståelse för hur berättelser och

händelsekedjor byggs upp genom att de uppmärksammas

på hur delar och helheter i händelser följer på varandra

och att det finns en början och ett slut. Barn behöver också

ges tillfälle att själva berätta, återberätta sagor och hän­

delser och tillsammans med andra skapa berättelser.

Genom berättandet kan barnen bli delaktiga i en utvid­

gad och ömsesidig kommunikation som har stor betydelse

både för deras fortsatta språkliga och kommunikativa för­

måga samt för deras identitetsutveckling.

Barns möjligheter att utveckla sin kommunikativa

förmåga är beroende av omgivningens språkliga kunska­

per och vilja att kommunicera med dem. För att det ska

kunna ske en utveckling av barnens kommunikativa för­

måga behövs såväl intresseväckande som utmanande erfa­

renheter och planerade språkaktiviteter. Barn behöver

också tid, stöd och möjlighet att uttrycka sig med hjälp av

olika kommunikativa och estetiska uttrycksformer i lek

och andra aktiviteter.

	 utvecklar intresse för skriftspråk samt 	
förståelse för symboler och deras	
kommunikativa funktioner

Målet fokuserar på att utveckla barns intresse för skrift­

språket. I lekfulla former kan barn möta skriftspråk och

delta i sammanhang där deras textskapande uppmunt­

ras och vidgas. Barn möter tidigt symboler, texter och

logotyper på förpackningar, kläder och leksaker. I för­

skolan ska barn ha möjlighet att utveckla förståelse för

symboler och deras kommunikativa funktion. Barns

aktiva textskapande är för många barn vägen in i läsan­

det. När barnen leker och kommunicerar med varandra

och med vuxna i förskolan inlemmas de samtidigt i en

tecken- och bildkultur.

Den kreativa sidan av barns skrivande är oerhört vik­

tig och innebär att de kan experimentera, fantisera, fråga,

ställa hypoteser och pröva sig fram. Det som barn

uttrycker i sitt tidiga skrivande (krumelurer, klotter, sym­

boler) betyder alltid något för barnet själv. Detta är barns

första steg mot att bli en läsande och skrivande person.

När barn skriver kan vuxna uppmärksamma dem på att

ljud motsvaras av tecken, att tecknen bildar ord och orden

bildar meningar. På så sätt får barnen förståelse för hur

händelsekedjor, meningar och texter byggs upp. Grund­

läggande för barns skriftspråkliga utveckling är att barn

förstår att det de tänker kan skrivas ner och läsas av dem

själva och andra.

För små barn ligger begreppen rita och skriva nära var­

andra och förskolan kan uppmuntra barns flexibla sätt att

kombinera tal, agerande, ritande och ljud i relation till

textskapande. Små barn kan oftast uttala sig om vad de

har ”skrivit”, men de frågar också vuxna ”Vad står det där?”

Det innebär att små barn vet vad de ”skriver” och genom

att be dem läsa vad de har skrivit bekräftas deras identitet

som skrivare. Bilden och barnets skrivande har en inne­

börd som barnet kan berätta och återläsa. Äldre barn kän­

ner igen texter, tolkar in mening, jämför bokstäver och

ord med varandra och ställer upp hypoteser. Detta lägger

grunden till språklig och fonologisk medvetenhet där för­

hållandet mellan ljud i det talade språket och de skrivna

symbolerna som representerar ljuden blir framträdande.

I denna process behöver barn i förskolan ha tillgång till

utmanande, rikt och varierande material med olika funk­

tioner och svårighetsgrad. Barn ska också möta vuxna som

uppmuntrar tillägnande av symboler och kan identifiera,

stödja och uppmuntra barns intresse för skriftspråket.

	 utvecklar intresse för bilder, texter och olika
medier samt sin förmåga att använda sig av,
tolka och samtala om dessa

Målet fokuserar på att utveckla barns intresse för att läsa

och tolka bilder, texter och olika medier. I förskolan ska

barn ha möjlighet att utveckla förmågan att förstå bil­

ders och texters kommunikativa budskap och använda

medier av olika slag. Utöver böcker har film, spel och

användande av digitala medier kommit att bli viktiga

inslag i förskolans text- och bildvärldar, vilket kan bidra

till att barn utvecklar digital kompetens.

10 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

De flesta barn är tidigt intresserade av böcker. Med

hjälp av böckernas innehåll kan barnen förflytta sig i tid

och rum. Barn gör aktiva bokval och de läser bilder

innan de läser ord. Bilden används ofta som utgångs­

punkt i läsningen både när barn läser på egen hand och

när vuxna läser högt för dem. Bläddrandet är viktigt och

utgör en central del av läspraktiken. Barn tillämpar

också olika sätt att undersöka och utforska bokens alla

möjligheter. Att granska boksidor, peka på bilder och

text, läsa tyst, läsa högt och läsa tillsammans med andra

är betydelsefulla aktiviteter som ger barnet viktiga soci­

ala erfarenheter av det som pågår vid läsandet. Barnet

prövar med utgångspunkt från tidigare erfarenheter av

en lässituation och kan i sin lek både vara den som läser,

bläddrar och ställer frågor.

Barn behöver många och regelbundna stunder med

bild och bokläsning i förskolan, både enskilt med en

vuxen och tillsammans med andra barn. Barns läsupp­

levelser fördjupas om de får möjlighet att samtala om

innehållet och bilderna, ställa frågor, kommentera och

ta del av andras uppfattningar. Detta är en viktig del för

att det ska ske en progression i barns läsutveckling.

Barns matematiska utveckling

Arbetsgruppens förslag till förtydligade mål

Förskolan ska sträva efter att varje barn

	utvecklar sin förståelse för rum, form, läge och

riktning och grundläggande egenskaper hos

mängder, antal, ordning och talbegrepp samt

för mätning, tid och förändring,

	utvecklar sin förmåga att använda matematik

för att undersöka, reflektera över och pröva

olika lösningar av egna och andras problem-

ställningar,

	utvecklar sin förmåga att urskilja, uttrycka,

undersöka och använda matematiska begrepp

och samband mellan begrepp, och

	utvecklar sin matematiska förmåga att föra

och följa resonemang.

Nuvarande mål	

Förskolan ska sträva efter att varje barn

	utvecklar sin förmåga att upptäcka och använda

matematik i meningsfulla sammanhang, och

	utvecklar sin förståelse för grundläggande egenska­

per i begreppen tal, mätning och form samt sin för­

måga att orientera sig i tid och rum.

Skälen för förslaget

Det samhälle dagens barn växer upp i ställer högre krav

än tidigare på matematisk förståelse och matematiska

färdigheter för att kunna hantera vardagen. Kunskaper i

matematik ger bl.a. förutsättningar att fatta välgrundade

beslut i vardagslivets många valsituationer. Matematiken

är ett av våra viktigaste hjälpmedel i praktiska tillämp­

ningar som ger basen för att räkna, mäta och beskriva

läge och form. Den är också en viktig del av allt fler veten­

skaper, där matematiska resonemang används för att för­

stå och förklara olika fenomen. Matematik är också en

mänsklig tankekonstruktion. Begrepp som cirkel, tal

eller sannolikhet är skapade av människor. I ett socialt

samspel beskrivs, symboliseras och undersöks dessa

begrepp och nya byggs som abstraktioner av de gamla.

Det är just kopplingen mellan det användbara och under­

sökande och mellan det konkreta och det abstrakta som

kännetecknar matematiken.

Matematik i förskolan

I förskolans läroplan sägs att barn ska tillägna sig kunska­

per inom samhällets gemensamma referensram och skapa

medvetenhet om det egna kulturarvet. När detta tilläm­

pas på matematik betyder det att olika aspekter av hur

matematik skapas, undersöks och används blir en del av

uppdraget. Ett sådant arbetssätt bidrar till att utveckla

barns förmågor och egna kulturskapande samt till att

överföra ett kulturarv – värden, traditioner och historia,

språk och kunskaper – från en generation till nästa.

För att matematiken ska kunna utvecklas i lek och

lustfyllt lärande måste behovet av matematik uppmärk­

sammas utifrån barnens egna erfarenheter. Precis som

matematiken i allmänhet utvecklas i socialt samspel

utmanas också barns tankar om matematik i samspel

med förskolans personal.

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 11

Arbetet med matematik i förskolan syftar till att

genom lust och glädje engagera barn i grundläggande

aktiviteter med t.ex. tal, geometri och mätning. Verk­

samheten ska bidra till att utveckla barns förmåga att

undersöka problem och matematiska begrepp samt reso­

nera och kommunicera idéer och tankegångar med olika

uttrycksformer. Matematiken ska kopplas till förskolans

arbete inom andra områden, som språk, naturvetenskap,

estetisk verksamhet och teknik. Varje barn ska få möj­

lighet att utveckla sin matematiska förmåga efter egna

förutsättningar, uppleva tillfredsställelse över framsteg

samt känna tilltro till sin egen förmåga och därmed

kunna lära och använda matematik såväl i vardag som i

framtida sammanhang.

Matematiska aktiviteter

Ett sätt att konkret närma sig läroplanens mål är att utgå

från sex historiskt och kulturellt grundade aktiviteter.

Dessa aktiviteter kan fungera som struktur i olika sam­

manhang där matematik kan urskiljas, undersökas och

upplevas. Aktiviteterna ger möjlighet att arbeta med alla

mål i matematik i förskolan. De anger i vilka situationer

som barn och vuxna kan ha behov av att använda bl.a.

matematik. Detta innebär att dessa aktiviteter inte bara

anknyter till samtliga mål utan också till motiven för

målen.

1.	 Räkna – Att systematiskt urskilja, jämföra, ordna och

utforska mängder av föremål. Utforska grundläggande

egenskaper hos tal och samband mellan olika tal för att

ange ordning och antal. Skapa representationer av resul­

tat av undersökningar. Erfara tal med konkret material,

teckningar, bilder, diagram, ord och andra uttrycksfor­

mer samt utveckla symboliskt tänkande.

2.	 Lokalisera – Att uppleva, jämföra och karakterisera

egenskaper hos rummet, inomhus, utomhus, i planerad

miljö och natur. Orientera sig i relation till omgiv­

ningen. Utveckla sin kroppsuppfattning. Upptäcka

och utforska egenskaper hos begrepp för position,

orientering, riktning, vinkel, proportion och rörelse.

Skapa representationer av sig själv och omgivningen

med konkret material, teckningar, bilder, ord och andra

uttrycksformer samt utveckla symboliskt tänkande.

3.	 Mäta – Uppmärksamma och undersöka olika typer av

egenskaper hos föremål och fenomen, t.ex. storlek,

temperatur, längd, bredd, höjd, vikt, volym, hållfast­

het och balans. Jämföra, ordna, bestämma och upp­

skatta egenskaper samt se likheter och skillnader.

Skapa representationer av egenskaper och jämförel­

ser med konkret material, teckningar, bilder, ord och

andra uttrycksformer.

4.	 Konstruera – Sortera och karakterisera objekt med

tanke på egenskaper som storlek, form, mönster och

samband. Formge och konstruera former och objekt

med olika material. Utforska egenskaper hos geome­

triska objekt som t.ex. cirklar, trianglar, och rektang­

lar. Representera konstruktioner med avbildningar,

ord och andra uttrycksformer. Resonera kring egen­

skaper, perspektiv och proportioner.

5.	 Leka – Fantisera, uppfinna, uppleva och engagera sig i

lekar med mer eller mindre formaliserade regler. Leka

tillsammans med barn och vuxna. Resonera kring

förutsättningar, strategier, regler, undantag, chans,

risk och gissningar.

6.	 Förklara – Utforska vägar för att finna förklaringar på

egna och andras frågor genom att experimentera,

testa, föreslå, förutsäga, reflektera, granska, generali­

sera, argumentera och dra slutsatser. Uppleva, upp­

märksamma och resonera om orsak och verkan. Ge

förklaringar med konkret material, teckningar, bil­

der, ord och andra uttrycksformer.

Beskrivning av målen

	 utvecklar sin förståelse för rum, form, läge och
riktning och grundläggande egenskaper hos
mängder, antal, ordning och talbegrepp samt
för mätning, tid och förändring

Målet fokuserar på matematikinnehållet. Innehållet

anknyter till de sex aktiviteter som anges ovan – ”Räkna”,

”Lokalisera”, ”Mäta”, ”Konstruera”, ”Leka” och ”Förklara”

och som är av stor vikt för arbetet med matematik i för­

skolan. Geometri, dvs. rum, form, läge och riktning samt

tal och mätning är i ett internationellt och historiskt

perspektiv centrala områden för det matematiska inne­

hållet i förskolan.

12 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

Inom ramen för lek och vardag i förskolan finns rik­

liga möjligheter för barnen att upptäcka och utforska de

geometriska grundformerna och att utveckla sin förstå­

else för begrepp som längd, bredd, höjd, area och volym.

Form är en viktig egenskap hos föremål. Att kunna

urskilja och känna igen former samt kunna relatera olika

former till varandra är nödvändigt för att barnen ska

kunna strukturera sin omvärld och är grundläggande för

t.ex. skrivning och geometri. För att stödja och utmana

barns matematiska lärande och utveckling kan såväl

konkret material som olika medier användas.

Genom att barn i samspel med omgivningen får

erfarenheter av att uppmärksamma och urskilja likheter

och olikheter mellan mängder, koppla samman sina

uppfattningar av mängd med de språkliga uttrycken för

mängd, t.ex. ”två” och ”tre”, kan de efter hand forma

abstrakta begrepp för antal. Även det omvända förlop­

pet, att konkretisera det abstrakta begreppet, bidrar till

begreppsutvecklingen. Det handlar om att i en konkret

företeelse, som t.ex. en mängd legobitar, särskilja och

använda sig av just antalsaspekten och bortse från andra

egenskaper som färg eller form. Med fler erfarenheter av

att urskilja, använda och reflektera över olika sidor av

antalsbegreppet i varierade sammanhang vidgas, fördju­

pas och generaliseras barnets insikter.

Räknandet kan vara ett redskap för att lösa problem.

Att räkna förutsätter dock att barnen har en omfattande

förståelse för relationen mellan delar i en helhet. Denna

förståelse innebär att barnen ser mängder som bestän­

diga över tid och rum. Om inget tas bort eller tillförs så

förblir en mängd lika stor även om mängden sprids ut

eller förflyttas till något annat ställe. När barnen i lek

och samspel med andra barn grupperar, ordnar och sor­

terar utvecklas deras förståelse för sambandet mellan

helhet och delar. Denna förståelse är en förutsättning

för att barnet senare ska kunna förstå innebörden i tal­

begreppet och hur räkneprinciperna används.

Barn lägger till och drar ifrån ett antal föremål i en

mängd, rör sig i sin miljö, växer samt förstorar och för­

minskar objekt. Att studera förändring som ett fenomen

kan involvera resonemang om varför något förändras,

t.ex. om det sker slumpmässigt eller enligt något orsak-

verkan-samband. När barn deltar i rörelselekar utveck­

las deras rums- och tidsuppfattning: läge, avstånd, rikt­

ning och hastighet.

	 utvecklar sin förmåga att använda
matematik för att undersöka, reflektera
över och pröva olika lösningar av egna
och andras problemställningar

Målet fokuserar på att utveckla barns förmåga till pro­

blemlösning. Problemlösning är en del av alla sex aktivite­

terna. Varje frågeställning där det inte på förhand finns

en för barnen känd lösningsmetod kan ses som ett pro­

blem. Problemlösning är centralt inom matematiken och

kan ses som både mål och medel. Det berörs på flera stäl­

len i förskolans läroplan, bl.a. anges under ”Förskolans

uppdrag” att barnet ”ska ha möjlighet att enskilt fördjupa

sig i en fråga och söka svar och lösningar”.

I kommunikation och samspel med andra finns möj­

ligheten att uppmärksamma varierande uttryck av mate­

matiska fenomen som barn tar till sig, tolkar och förstår

på sina individuella sätt. Genom att barn ges utrymme

att gestalta sina uppfattningar har de möjligheter att

forma dels innebördsförståelse för det som diskuteras

och problematiseras, dels öka sin tillit till sig själva som

tänkande och problemlösande personer.

I alla lekar finns inslag av problemlösning. När bar­

nen tillsammans med andra barn och vuxna hittar meto­

der och strategier för att lösa problem får de värdefulla

erfarenheter av logiskt och matematiskt tänkande.

	 utvecklar sin förmåga att urskilja, uttrycka,
undersöka och använda matematiska
begrepp och samband mellan begrepp

Målet fokuserar på att utveckla barns förmåga till

begreppsbildning. Målet anknyter till alla de sex aktivite­

terna. När barnen uppmuntras att sätta ord på eller på

andra sätt uttrycka sina matematiska erfarenheter från

lek, fantasi, temaarbete och vardagssituationer utvecklar

de en förståelse för matematiska begrepp och relationer

som bl.a. kan ligga till grund för deras räkneförmåga.

Barnens nyfikenhet och engagemang bör tas till vara

och vidareutvecklas i sammanhang som är meningsfulla

för barnen. Det är därför viktigt att utgå från barnens per­

spektiv och knyta an till deras matematiska föreställningar

och teorier. När den vuxne förstår hur barnet uppfattar ett

fenomen kan barnets föreställningar problematiseras och

utmanas på ett sätt som leder till ökad förståelse. Det är

viktigt att barn får möjlighet att uttrycka sig på varierande

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 13

sätt, också icke-verbalt, eftersom detta stöder utveck­

lingen av innebördsförståelsen. Detta betyder inte nöd­

vändigtvis att uttrycka sig med siffersymboler.

Variation är viktigt för allt lärande. För att de mate­

matiska begreppen ska bli meningsfulla måste barnen

möta samma begrepp i olika sammanhang och få dem

belysta från flera olika håll. Variation skapar förutsätt­

ningar för en djupare förståelse och gör det också möjligt

att upptäcka vad som är unikt hos ett fenomen och vad

som går att generalisera.

Grundläggande för allt lärande, men i synnerhet

matematikinlärning, är upptäckandet och urskiljandet

av likheter och olikheter. Det lilla barnet jämför intui­

tivt företeelser i sin omvärld när det rör sig i rummet,

upptäcker eller utforskar handlingars utfall. I och med

att barnet upptäckter att saker och ting skiljer sig åt,

öppnar sig möjligheten för barnet att urskilja vad som är

lika eller olika och att generalisera och bilda begrepp.

I lek och lustfyllt lärande stimuleras fantasi, inlevelse,

kommunikation och förmåga till abstrakt symboltän­

kande samt förmåga att samarbeta och lösa problem. Barn

kan i skapande och gestaltande lek få möjligheter att

uttrycka och bearbeta upplevelser, känslor och erfarenhe­

ter av matematiskt begreppsinnehåll. De tillägnar sig och

nyanserar innebörder i begrepp, ser samband och upp­

täcker nya sätt att uppfatta och förstå sin omvärld.

	 utvecklar sin matematiska förmåga 		
att föra och följa resonemang

Målet fokuserar på att utveckla barns förmåga att föra

och följa logiska matematiska resonemang genom att de

testar, ifrågasätter, reflekterar, generaliserar och drar

slutsatser. Målet anknyter till alla de sex aktiviteterna.

Forskningen visar att sambandet mellan kunskaps-

utveckling i matematik och resonemangsförmågan är

mycket stark. Denna förmåga är därför mycket viktig för

att barnen senare ska kunna utveckla ett mer matema­

tikspecifikt resonemang.

I samspel med andra barn och vuxna möter barn

olika sätt att uppfatta omvärlden. Barn lär både av varan­

dra och tillsammans. För att kommunikation ska fung­

era måste barnen kunna sätta sig in i andras sätt att tänka

och också kunna uttrycka sitt eget perspektiv. I lek och

samvaro diskuterar barnen matematiska upptäckter

med varandra. De testar olika förslag till lösningar när

det uppstår problem. De ifrågasätter hypoteser och för­

kastar dem som inte stämmer. De reflekterar över lös­

ningar, generaliserar och drar så småningom slutsatser

och utvecklar på så sätt sin förmåga att föra och följa

matematiska resonemang.

Naturvetenskap och teknik

Arbetsgruppens förslag till förtydligade mål

Förskolan ska sträva efter att varje barn

	utvecklar intresse och förståelse för naturens

olika kretslopp och för hur människor, natur

och samhälle påverkar varandra,

	utvecklar sin förståelse för naturvetenskap

och samband i naturen, liksom sitt kunnande

om växter, djur samt enkla kemiska processer

och fysikaliska fenomen,

	utvecklar sin förmåga att urskilja, utforska,

dokumentera, ställa frågor om och samtala

om naturvetenskap,

	utvecklar sin förmåga att urskilja teknik i var-

dagen samt utforska hur enkel teknik funge-

rar, och

	utvecklar sin förmåga att bygga, skapa och

konstruera med hjälp av olika tekniker, mate-

rial och redskap.

Nuvarande mål

Förskolan ska sträva efter att varje barn

	utvecklar sin förmåga att bygga, skapa och konstruera

med hjälp av olika material och tekniker, och

	utvecklar förståelse för sin egen delaktighet i natu­

rens kretslopp och för enkla naturvetenskapliga feno­

men, liksom sitt kunnande om växter och djur.

Skälen för förslaget

Naturvetenskap handlar om frågor som rör människan,

djur, växter, klimat och miljö och har sitt ursprung i

14 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

människans nyfikenhet och behovet att veta mer om

samband mellan sig själv och sin omvärld.

Naturvetenskap är den sammanfattande benäm­

ningen på de vetenskaper som studerar naturen, dess delar

eller verkningar. Hit kan räknas fysik, kemi och biologi.

Kunskaper i dessa ämnen har stor betydelse för samhällets

utveckling inom så skilda områden som t.ex. hälsa, natur­

bruk, miljöteknik och energiförsörjning. Med kunskaper

om bl.a. biologi, energi och materia får människor också

redskap för att kunna bidra till en hållbar utveckling.

Förskolan ska medverka till att barn tillägnar sig ett

varsamt förhållningssätt till natur och miljö. Under de

senaste decennierna har den påverkan på natur och miljö

som människans levnadssätt medför alltmer synliggjorts.

I dagens konsumtionssamhälle behöver barn få kunska­

per om människans inverkan på miljön och om vilka val

som kan göras som påverkar miljön både i nutid och fram­

tid. Genom att successivt upptäcka samband och föränd­

ringar kan barn utveckla en ökad förståelse samt kunska­

per om vissa begrepp, växter och djur och om hur

människor, natur och samhälle påverkar varandra.

Medan drivkraften inom naturvetenskap är nyfiken­

heten på att veta mer om samband mellan sig själv och sin

omvärld, handlar teknik om människans strävan efter att

förbättra och trygga sina livsvillkor. Tekniska lösningar

har i alla tider varit betydelsefulla för människan och för

samhällets utveckling och i dag innehåller nästan all dag­

lig verksamhet någon aspekt av teknik.

Den tekniska utvecklingen går allt fortare och mer

än tidigare finns ett behov av att göra den teknik som

omger oss synlig och begriplig. Förmågan att kommuni­

cera och söka ny kunskap är också nödvändig i ett sam­

hälle präglat av ett stort informationsflöde. För att bar­

nen lättare ska kunna använda sig av och ta till sig all den

teknik som de möter i vardagen behöver de en grundläg­

gande teknisk förståelse.

Naturvetenskap och teknik i förskolan

I förskolan handlar naturvetenskap och teknik om att bar­

nets omgivning och vardagsfenomen undersöks. När barn

via lek ges möjlighet att upptäcka och undersöka väcks en

nyfikenhet och förståelse för naturvetenskap och teknik

och deras egen delaktighet i naturens kretslopp.

Syftet med naturvetenskap i förskolan är att barn ska

grundlägga sina kunskaper om naturen och få förståelse

för allt liv. Förskolan ska lägga stor vikt vid miljö- och

naturvårdsfrågor och ska medverka till att barnen

utvecklar kunskap om sin egen delaktighet i naturens

kretslopp. Genom ett naturvetenskapligt arbetssätt –

att t.ex. iaktta, utforska och ställa frågor – lär sig barnen

också att söka kunskap om omvärlden samt att fatta väl

underbyggda beslut.

I förskolan ska barn också ges möjligheter att grund­

lägga sin förståelse för hur teknik kan användas för att

underlätta och lösa olika problem i vardagen. Genom ett

utforskande arbetssätt där barn ges förutsättningar att

undersöka och analysera tekniska lösningar och själva

bygga, skapa och konstruera ges barn förutsättningar att

erövra en förståelse för tekniken i vardagen.

I barnens omgivning och vardagsliv finns en mängd

företeelser som kan kopplas till naturvetenskap och tek­

nik och som ofta upptar barns spontana intresse och

nyfikenhet. Det är en viktig uppgift för förskolan att ta

till vara och utveckla barnens intresse och engagemang

när det gäller naturvetenskap och teknik som de möter i

sin omgivning. Det handlar om att barn ska få utlopp för

sin kreativitet och få tillgång till den kunskap som natur­

vetenskapen och tekniken erbjuder. Naturvetenskap

och teknik har även nära kopplingar till andra målområ­

den, som språkutveckling, matematik, skapande och

värdegrundsfrågor liksom förskolemiljön.

Personalen i förskolan har en viktig roll som förebilder

både när det gäller att uppmuntra nyfikenhet och kreativi­

tet och för att skapa positiva attityder till såväl naturveten­

skap som teknik. Barn har också erfarenheter med sig till

förskolan som ska vara en utgångspunkt och komma till

användning i den dagliga verksamheten i förskolan.

Beskrivning av målen

	 utvecklar intresse och förståelse för naturens
olika kretslopp och för hur människor, natur
och samhälle påverkar varandra

I förskolans uppdrag ingår att medverka till att barnen

tillägnar sig ett förhållningssätt till natur och miljö och

får förståelse för människans delaktighet i naturens

olika kretslopp. En stor utmaning är att utbilda kom­

mande generationer till att förstå och handla utifrån

principen om hållbar utveckling, dvs. att sträva efter en

utveckling som möter behoven utan att kompromissa

med möjligheten för kommande generationer att möta

sina behov. Förskolan är en naturlig startpunkt för detta

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 15

arbete eftersom både intresse, värderingar och kunska­

per grundläggs under tidiga år.

Alla levande varelser påverkar på olika sätt miljön runt

omkring oss. Genom att successivt upptäcka samband och

förändringar hos människor, djur och växter kan försko­

lan bidra till att barn utvecklar ökad medvetenhet om hur

människan, samhället och naturen påverkar det ekolo­

giska kretsloppet. Med utgångspunkt i förskolans närmiljö

kan barn med stöd av vuxna undersöka och göra upptäck­

ter om naturens och människans ömsesidiga beroende.

Experiment kan också åskådliggöra och bidra till en ökad

förståelse för enskilda delars funktion i kretsloppen.

Barn behöver positiva förebilder. De vuxna ska stödja

barnen att förstå hur vardagsliv och arbete kan utformas

så att de bidrar till en bättre miljö både i nutid och i fram­

tid. Framför allt handlar det om att göra barnen delak­

tiga samt att de ges möjligheter att utveckla kunskaper

och tillit till att de kan påverka, ta ställning och lösa pro­

blem. Det handlar inte om att påtvinga barn ansvar för

dagens miljöproblem.

Lärande för hållbar utveckling handlar i dag om att

integrera miljöfrågor samt sociala och ekonomiska frå­

gor i en helhet. Omsorg om miljön och återuppbyggnad,

naturresurser, hållbart användande, hållbar produktion,

livsstilsfrågor, som handlar om såväl konsumtion som

om mat, hälsa samt skapandet av ett fredligt samhälle är

exempel på principer som ingår i begreppet lärande för

hållbar utveckling. Förskolan har stora möjligheter att

grundlägga barns intresse för hållbar utveckling efter­

som det finns en tradition att arbeta med olika verklig­

hetsnära frågor. Utmaningen för förskolan är att fånga

upp det som upptar barnens tankar och nyfikenhet och

att koppla det till miljöfrågor och livsstil.

	 utvecklar sin förståelse för naturvetenskap
och samband i naturen, liksom sitt kunnande
om växter, djur samt enkla kemiska processer
och fysikaliska fenomen

En grund för förståelsen av olika naturvetenskapliga

företeelser är upptäckten av samband och förändringar. I

förskolan ska barn ges möjligheter till naturupplevelser

som stärker deras nyfikenhet och känsla för naturen. De

ska också få möjligheter att utforska och utveckla förstå­

else för djur- och växtlivet i närmiljön samt för enkla

aspekter av näringskedjan och årstidsväxlingar. En med­

vetenhet om olika förutsättningar för liv, som t.ex. att

växter behöver solljus, att vissa djur äter växter och att

andra djur äter både växter och djur, hör också hit. Att

t.ex. materia inte försvinner, men kan ändra form och

utseende, är komplicerat men kan bearbetas genom att

experimentera och samtala om kretslopp i natur och

samhälle.

Barn undersöker och utforskar omvärlden med sin

kropp och sina sinnen. Konkreta och vardagsnära erfa­

renheter av naturvetenskap som knyter an till tidigare

erfarenheter fördjupar barnens kunskaper.

Barn ska även ges möjligheter att upptäcka, utforska

och samtala om enkla kemiska processer och fysikaliska

fenomen. Barn kan känna till energikällor genom deras

effekter t.ex. på så sätt att elektricitet används till lam­

por eller till spisen, att solen smälter snö och att vinden

gör så att en vindsnurra snurrar, även om barnen inte

uppfattar dessa fenomen som energiformer. Fokus kan i

stället ligga på att få bekanta sig med en rad olika proces­

ser och fenomen som t.ex. smak, doft, vatten i dess olika

former (gas, fast och flytande), temperaturskillnader,

väderfenomen, luft som rör sig, kraft, balans och jäm­

vikt samt eldning av bränslen.

	 utvecklar sin förmåga att urskilja, utforska,
dokumentera, ställa frågor om och samtala
om naturvetenskap

För att utveckla förståelse för naturvetenskap ska barn ges

möjlighet att experimentera, ställa frågor om och delta i

undersökningar av olika fenomen. Genom att observera,

experimentera och undersöka erbjuds möjlighet att upp­

täcka samband och förändringar i naturen. Ett sådant kre­

ativt arbetssätt är användbart i många sammanhang och

ingår också i ett vetenskapligt förhållningssätt.

Genom ett lustfyllt lärande och lek använder och

utvecklar barn i förskoleåldern sina förmågor, färdighe­

ter och kunnande om naturvetenskap. Det handlar bl.a.

om att barn samlar på saker, räknar, mäter, ritar och ska­

par bilder, får föremål att röra sig, uttrycker hypoteser,

observerar, drar slutsatser, klassificerar föremål utifrån

olika synliga egenskaper och samtalar om dessa och

annat. Detta kan också hjälpa barn att utveckla sina

språkliga och matematiska färdigheter.

Med stöd av medvetna vuxna kan barn ges möjlighet

att utrycka och utveckla sina intryck, teorier och före­

16 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

ställningar i lek och olika uttrycksformer. Utgångspunk­

ten ska vara barnens tidigare erfarenheter, intresse,

behov och engagemang. Genom att uttrycka sin egen

förståelse och att olika barn utrycker olika förståelse,

utmanas barnens föreställningar vilket kan leda vidare

till nya frågor och utforskningar. En viktig faktor för

barns lärande om ett innehåll är samtal. Genom att föra

samtal på olika nivåer och reflektera över vad de observe­

rar och kunna jämföra sina observationer med andra kan

innehållet synliggöras i riktning från det konkreta till

det abstrakta och generella.

	 utvecklar sin förmåga att urskilja teknik i var-
dagen och utforska hur enkel teknik fungerar

Kreativitet, fantasi och nyskapande är viktiga igenkän­

ningstecken på teknologisk utveckling. Att medvetet

reflektera över det som händer främjar barnens kreativa

tänkande och är även användbart för deras förmåga att

lösa problem. I förskolan ska barn utveckla sin förmåga

att urskilja enkel teknik som de omges av och hur den

kan användas i vardagen.

För att förstå teknikens roll behöver teknik göras

synlig och begriplig. Barn kommer redan i tidig ålder i

kontakt med tekniken i vardagen. De hanterar verktyg

och redskap av olika slag i hemmet, cyklar, hjälper till

med matlagning, manövrerar TV:n, använder dator, tän­

der och släcker lampan etc. Förskolan kan hjälpa barn att

synliggöra tekniska lösningar av olika slag genom att de

iakttas och analyseras. Därmed ges barn möjlighet att få

handlingsberedskap när det gäller den egna använd­

ningen av teknik men de lär sig också att ta ställning till

olika alternativ i samhället.

Genom att urskilja till exempel tekniska föremål i

vardagen och analysera dem lite närmare för att se hur de

fungerar ges barn möjlighet att fundera på frågor som rör

användningen, nyttan, funktionen, materialet, konstruk­

tionen och utformningen. Att se teknikens olika sidor

och värdera den med för- och nackdelar kan också bidra

till ökad förståelse. Barnen får även erfarenhet av ett krea­

tivt arbetssätt som är användbart i många sammanhang.

Att arbeta med egna konstruktioner kan bidra till att

barn upptäcker tekniska lösningar i vardagen, ser behov

av förbättringar eller problem med dessa, förstår hur tek­

niska lösningar fungerar och kan urskilja liknande lös­

ningar i vardagen.

Barn har ett naturligt intresse för att upptäcka och

uppfinna samt tycker om att tillverka saker. Barns nyfi­

kenhet och kreativitet utgör en rik potential för verk­

samheten i förskolan. Genom att de vuxna tillvaratar

och vidareutvecklar barns kreativitet och intresse för

tekniska företeelser ges barnet möjligheter att utveckla

nya kunskaper som även kan utvidga barnens förståelse

för teknik i vardagen.

	 utvecklar sin förmåga att bygga, skapa
	 och konstruera med hjälp av olika tekniker,
	 material och redskap

I bygg- och konstruktionslekar arbetar barnen både

utforskande och skapande och får konkreta erfarenhe­

ter av balans och hållfasthet hos olika material och kon­

struktioner. Genom att göra skisser, ritningar och model­

ler får barn upplevelser av perspektiv och proportion,

längd, bredd och höjd. Lek med material som t.ex. klos­

sar är av tradition ett inslag i förskolan. Denna lek

utvecklar även barnens förståelse för matematiska

begrepp som lika och olika, avstånd, storlek, form, tyngd

och volym. I förskolan ska barn ges möjligheter att

utveckla sin förmåga att bygga, skapa och konstruera

genom att pröva och undersöka olika material, redskap

och tekniker.

Att bygga, skapa och konstruera medverkar till att

bevara och öka kreativiteten hos barn. Erfarenheter av

den praktiska verksamheten kan också bidra till att till­

tron till den egna förmågan ökar och att nyfikenheten

inför naturvetenskapliga lagar och principer väcks.

Bygg- och konstruktionslekar kan även bidra till att

barn ges tillfälle att öva manuella färdigheter som att

handskas med redskap, ta isär och sätta ihop delar i model­

ler samt tillämpa olika tekniker. För förskolebarnet kan

undersökningar göras om flera gånger. De nya resultaten

kan alltid jämföras med de gamla. Att testa och förbättra

samt samtala om undersökningar, konstruktioner och

olika lösningar är en viktig del i arbetsättet.

Förskolemiljön och kontakter med miljöer utanför

förskolan har stor betydelse då barn lär och utvecklas i

samspel med den fysiska omgivningen. En mångsidig

miljö med ostrukturerat material och som lyfter fram,

utmanar och synliggör fenomen i vardagen gynnar fan­

tasi och kreativitet. Förskolan bör vara rik på material och

redskap som inbjuder till att pröva, undersöka, experi­

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 17

mentera, testa och förbättra samt beskriva föremål uti­

från hur de förändras och deras olika synliga egenskaper.

Barnen ska vidare ges möjligheter att blanda, värma upp,

kyla ned, skära i, blöta ned, lösa upp, lukta på, böja samt

bryta av olika material för att se om och hur de förändras.

Uppföljning, utvärdering och utveckling

Arbetsgruppens förslag till nytt 			
avsnitt i läroplanen

Förskolans kvalitet ska kontinuerligt och sys-

tematiskt dokumenteras, följas upp, utvärde-

ras och utvecklas. För att utvärdera förskolans

kvalitet och skapa goda villkor för lärande

behöver barns utveckling och lärande följas,

dokumenteras och analyseras. För att stödja

och utmana barn i deras lärande behövs kun-

skap om varje barns erfarenheter, kunnande

och delaktighet samt inflytande över och

intresse för de olika målområdena. Det behövs

också kunskap om hur barns utforskande,

frågor, erfarenheter och engagemang tas till

vara i verksamheten, hur deras kunnande för-

ändras samt när de upplever verksamheten

som intressant, rolig och meningsfull.

Syftet med utvärdering är att få kunskap

om hur förskolans kvalitet, dvs. verksamhe-

tens organisation, innehåll och genomförande

kan utvecklas så att varje barn ges bästa möj-

liga förutsättningar för utveckling och lärande.

Det handlar ytterst om att utveckla bättre

arbetsprocesser, kunna bedöma om arbetet

sker i enlighet med målen och undersöka vilka

åtgärder som behöver vidtas för att förbättra

förutsättningarna för barn att lära, utvecklas,

känna sig trygga och ha roligt i förskolan. Det

är analyserna av utvärderingens resultat som

pekar ut väsentliga utvecklingsområden. All

form av utvärdering ska utgå från ett tydligt

barnperspektiv. Barn och föräldrar ska vara

delaktiga i utvärdering och deras röster ska

lyftas fram.

Riktlinjer

Förskollärare ska ansvara för

	att varje barns utveckling och lärande kontinu-

erligt och systematiskt dokumenteras, följs

upp och analyseras för att det ska vara möjligt

att utvärdera hur förskolan tillgodoser barnens

möjligheter att utvecklas och lära i enlighet

med läroplanens mål och intentioner,

	att dokumentation, uppföljning, utvärdering

och analys omfattar hur läroplansmålen inte-

greras med varandra i det pedagogiska arbetet,

	att verksamheten i sin helhet, dvs. dess förut-

sättningar, organisation, struktur, innehåll,

aktiviteter och pedagogiska processer doku-

menteras, följs upp och utvärderas,

	att dokumentation, uppföljning och analys

omfattar hur barns förmågor och kunnande

kontinuerligt förändras inom målområdena i

förhållande till de förutsättningar för utveck-

ling och lärande som förskolan bidrar med,

	att utvärderingsmetoder, hur dokumentation

och utvärderingar används och påverkar verk-

samhetens innehåll och arbetssätt samt barns

möjligheter att utvecklas och lära inom samt-

liga målområden kritiskt granskas, och

	att resultat av dokumentation, uppföljningar

och utvärderingar i det systematiska kvalitets-

arbetet används för att utveckla förskolans

kvalitet och därmed barns möjligheter till

utveckling och lärande.

Arbetslaget ska

	kontinuerligt och systematiskt dokumentera,

följa upp och analysera varje barns utveckling

och lärande samt utvärdera hur förskolan till-

godoser barnens möjligheter att utvecklas

och lära i enlighet med läroplanens mål och

intentioner,

	använda olika former av dokumentation och

utvärdering som ger skilda kunskaper om för-

utsättningarna för barns utveckling och

lärande i verksamheten samt gör det möjligt

att följa barns förändrade kunnande inom olika

målområden,

18 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

 dokumentera, följa upp och analysera

	kommunikation och samspel med och mel-

lan barn, barns delaktighet och inflytande

samt vid vilka tillfällen som barnen upplever

verksamheten som intressant, meningsfull

och rolig,

	hur barns förmågor och kunnande kontinu-

erligt förändras inom målområdena i förhål-

lande till de förutsättningar för utveckling

och lärande som förskolan bidrar med,

	dokumentera, följa upp, utvärdera och utveckla

	barns delaktighet och inflytande i doku-

mentation och utvärderingar, vad och hur

barn har möjlighet att påverka och hur deras

perspektiv, utforskande, frågor och idéer

tas till vara, och

	 föräldrars inflytande i utvärderingar, vad och

hur de har möjlighet att påverka samt hur

deras perspektiv tas till vara.

Skälen för förslaget

Kvalitet i förskolan

Förskolans kvalitet har betydelse för barns utveckling

och lärande, både generellt och inom olika målområden.

Syftet med dokumentation, uppföljning och utvärde­

ring är att de ska bidra till att förskolans verksamhet

utvecklas så att varje barn ges bästa möjliga förutsätt­

ningar för utveckling och lärande.

Kvalitet i förskolan är relaterad till förskolans upp­

drag och till de värden, normer och kunskaper som är

uttryckta som mål att sträva mot i läroplanen. Kvalitet

handlar om hur väl förskolan svarar mot dessa nationella

mål och mot de krav och riktlinjer som är förenliga med

de nationella målen, samt i vilken utsträckning verk­

samheten strävar efter att förbättras. Dokumentation,

uppföljning och utvärdering handlar därmed om att

urskilja de aspekter i förskolans verksamhet som kan ha

betydelse för barns välbefinnande, lek, utveckling,

lärande och förändrade kunnande.

Det innebär att läroplanens mål, uttryckta som mål att

sträva mot, är utgångspunkten för allt kvalitetsarbete i för­

skolan. Målen anger inriktningen på kvalitetsarbetet och

uttrycker en förväntad kvalitetsutveckling i förskolan.

Målen ska i sin tur integreras i det pedagogiska arbetet, de

är inbördes beroende och kan inte betraktas som separe­

rade från varandra. Tillsammans bildar målen en helhet i

förskolans uppdrag. Det innebär att dokumentation, upp­

följning och utvärdering är målrelaterade, dvs. ska relate­

ras till läroplansmålen och uppdraget i sin helhet.

Avgörande för verksamhetens kvalitet är hur kommu­

nikation, samspel och delaktighet kommer till uttryck i

relationen mellan vuxna och barn, mellan barn och barn

samt att de vuxna stödjer och utmanar varje barns utveck­

ling och lärande. Vidare att verksamheten utgör en sam­

manhängande del av barns totala lärande och att omvård­

nad, omsorg, fostran, lek och lärande bildar en helhet.

Relationen mellan barns utveckling 			
och lärande och förskolans kvalitet

I barns lärande görs ingen åtskillnad mellan att lära sig

om matematik, leka, samarbeta etc. När barn lär sig

något har de utvecklat kunskaper som kan komma till

uttryck i olika former som fakta, färdigheter, förståelse,

förtrogenhet och kreativitet. Genom att barn fortsätter

att lära fördjupas och vidgas deras kunskaper, dvs. barns

kunnande förändras. För att följa upp och utvärdera hur

förskolan kan utvecklas så att varje barn ges bästa möj­

liga förutsättningar för utveckling och lärande, att det

sker något med barnen över tid, används här begreppet

förändrat kunnande.

Läroplanen bygger på att barns utveckling och

lärande är interaktivt och relationellt, dvs. sker i samspel

med omgivningen. Det innebär att barn lär i socialt sam­

spel med andra barn och vuxna i förskolans miljö. Det

medför att förskolans kvalitet ska bedömas utifrån ett

relationellt och processinriktat perspektiv. Syftet är bl.a.

att fånga kvaliteten i relationer och samspel mellan

vuxna och mellan barn samt i miljöaspekter, lärande­

aspekter och övergripande intentioner i form av läropla­

nens olika målområden och relationen mellan dessa och

förskolans kontext.

Förskolans systematiska kvalitetsarbete

I förskolan är det verksamhetens kvalitet som ska doku­

menteras, följas upp och utvärderas. Kunskap om varje

barns utveckling och lärande är därmed nödvändig för att

utvärdera, upprätthålla och utveckla förskolans kvalitet,

skapa goda villkor för lärande i verksamheten samt kunna

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 19

möta, stödja och utmana barn i deras lärande. Det handlar

om att observera, dokumentera, följa och analysera barns

lärprocesser och lärstrategier. Samtidigt handlar det också

om att observera, dokumentera och följa hur den pedago­

giska verksamheten svarar mot målen och bidrar till barns

utveckling, lärande och delaktighet.

I dokumentationer och utvärderingar ska barns

utveckling och lärande kontinuerligt relateras till de för­

utsättningar verksamheten erbjuder för lärande enligt

intentionerna i läroplanen. Det innebär att dokumenta­

tion och utvärdering av förskolans kvalitet ska fokusera

på de aspekter och processer i verksamheten som bedöms

ha betydelse för barns välbefinnande, lek, utveckling,

lärande och förändrade kunnande.

En kvalitetsaspekt som kan dokumenteras, följas upp

och utvärderas i förhållande till barns möjligheter till

utveckling och lärande är förskolans fysiska miljö och

hur denna är organiserad, både inom- och utomhus samt

hur tillgänglig denna miljö är. Det gäller också vilket

material som finns, hur tillgängligt det är för barn och

hur det används för att stödja och utmana barn i deras

lärande och utveckling. En annan utgångspunkt kan

vara vuxnas samspel med barn och deras sätt att möta

och kommunicera med barn, liksom samarbetet och

kommunikationen barn emellan. Det är också viktigt att

se hur dagen är strukturerad i form av rutiner, innehåll

och aktiviteter samt hur barnen delas in i olika gruppe­

ringar och syftet med detta. För att barn ska ges tillräck­

ligt med tid för lek och erbjudas nya erfarenheter ska

leken följas upp och analyseras för att göra det möjligt att

utveckla leken. Hur läroplansmålen integreras tema­

tiskt, vilka innehållsområden och lärandeobjekt som

sätts i fokus samt aktiviteters betydelse för barns förstå­

else av olika innehåll behöver studeras och analyseras.

Läroplanen innehåller inga mål för vad enskilda barn

ska ha uppnått vid olika tidpunkter eller i olika åldrar. Det

finns inte heller fastställda normer eller nivåer för barns

förmågor eller kunskaper. Kunskapen om varje barns

lärande och utveckling ska heller inte användas för att

kategorisera, sortera eller jämföra barnen, utan utgöra

underlag för planering av den fortsatta verksamheten

med barnen. Det övergripande syftet med uppföljningar

och utvärderingar är att de ska bidra till att verksamheten

utvecklas och därmed varje barns förutsättningar för

utveckling och lärande. All form av utvärdering ska utgå

från ett tydligt barnperspektiv.

Syftet med det systematiska kvalitetsarbete handlar

ytterst om att identifiera de förutsättningar och aspek­

ter i förskolan som är nödvändiga för att varje barn ska

ha möjlighet att utvecklas och lära enligt målens inten­

tioner. Det handlar om att utveckla bra arbetsprocesser,

effektivt kunna bedöma kvaliteten och komma fram till

vilka åtgärder som behöver vidtas för att upprätthålla

och förbättra kvaliteten.

I 1 kap. 5 § skollagen (2010:800) anges att utbildningen

ska vila på vetenskaplig grund och beprövad erfarenhet.

Även när det gäller uppföljning och utvärdering krävs ett

vetenskapligt förhållningssätt i bemärkelsen att kritiskt

granska, pröva och sätta enskilda metoder i ett samman­

hang. Det innebär t.ex. att utvärderingsmetoderna ska

granskas i syfte att analysera om de omfattar de värde­

ringar och intentioner som överensstämmer med försko­

lans läroplan och att metoderna används i detta syfte.

Fördelning av ansvar och arbetsuppgifter

Huvudmannen har det yttersta ansvaret för genomför­

andet av verksamheten i förskolan, vilket ger huvud­

mannen en central roll när det gäller att bedriva ett kva­

litetsarbete som ska garantera kvalitet och likvärdighet.

Förskolechefen ansvarar för att kvalitetsarbetet genom­

förs enligt bestämmelserna i skollagen. Kvalitetsarbetet

på enhetsnivå ska bedrivas under ledning av förskollä­

rare. Var och en i arbetslaget har viktig kunskap om verk­

samheten och hela arbetslaget ska delta i det systema­

tiska kvalitetsarbetet. För att få genomslag och leda till

verkliga förbättringar måste kvalitetsarbetet vara brett

förankrat hos personal, barn och vårdnadshavare. För­

skollärare har ett särskilt ansvar för kvaliteten i verk­

samheten och att den kontinuerligt utvecklas. Det är

också förskollärares ansvar att både barn och föräldrar

involveras i dokumentation och utvärdering av den egna

förskolans verksamhet.

Förskolans arbete med barnen och hur varje barns

utveckling och lärande tillgodoses och förändras inom

olika målområden ska kontinuerligt dokumenteras, föl­

jas upp och utvärderas av arbetslaget (förskollärarna och

barnskötarna m.fl.). Barn ska vara delaktiga i dokumen­

tationen och deras röster ska lyftas fram. Dokumenta­

tion, uppföljning och utvärdering ska alltid göras utifrån

ett tydligt barnperspektiv. Föräldrar ska ha inflytande i

utvärderingen. I verksamheten och i arbetet med barnen

arbetar förskollärare och barnskötare tillsammans för

20 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

att utifrån samlad kunskap och kompetens möta och

erbjuda barnen goda förutsättningar för utveckling och

lärande i förskolan. Det innebär att personalen i verk­

samheten arbetar som ett team och utför uppgifter uti­

från den arbetsfördelning arbetslaget tillsammans kom­

mit överens om.

Förskolechefens ansvar

Arbetsgruppens förslag till 			
nytt avsnitt i läroplanen

Som pedagogisk ledare och chef för förskollärare,

barnskötare och övrig personal i förskolan har för-

skolechefen det övergripande ansvaret för att verk-

samheten bedrivs i enlighet med målen i läropla-

nen och uppdraget i dess helhet. Förskolechefen

har ansvaret för förskolans kvalitet och har därvid,

inom givna ramar, ett särskilt ansvar för att:

	systematiskt och kontinuerligt planera, följa

upp, utvärdera och utveckla verksamheten,

	det systematiska kvalitetsarbetet genomförs

under medverkan av förskollärare, barnskö-

tare och övrig personal samt för att erbjuda

barnens vårdnadshavare möjlighet till delta-

gande i kvalitetsarbetet,

	förskolans arbetsformer utvecklas så att bar-

nens aktiva inflytande gynnas,

	förskolans lärandemiljö utformas så att bar-

nen får tillgång till en bra miljö och material för

utveckling och lärande,

	verksamheten utformas så att barn får det sär-

skilda stöd och den hjälp och de utmaningar

de behöver,

	upprätta, genomföra, följa upp och utvärdera

förskolans handlingsprogram för att förebygga

och motverka alla former av diskriminering och

kränkande behandling såsom mobbning och

rasistiska beteenden bland barn och anställda,

	formerna för samarbete mellan förskolan och

hemmen utvecklas och att föräldrarna får infor-

mation om förskolans mål och sätt att arbeta,

	samarbetsformer utvecklas med förskoleklas-

sen, skolan och fritidshemmet och att samver-

kan kommer till stånd för att skapa förutsätt-

ningar för en samsyn och ett förtroendefullt

samarbete, och

	personalen kontinuerligt får den kompetens-

utveckling som krävs för att de professionellt

ska kunna utföra sina uppgifter.

Skälen för förslaget

I arbetet med förtydliganden och kompletteringar av

läroplanen har det bl.a. i referensgruppen framkommit

ett behov av att förtydliga förskolechefens ansvar i läro­

planen. I den nya skollagen regleras förskolechefen på

samma sätt som rektor i skolan. I läroplanen för det obli­

gatoriska skolväsendet, förskoleklassen och fritidshem­

met (Lpo 94) finns ett avsnitt om rektors ansvar. Det är

därför naturligt att även i förskolans läroplan införa ett

avsnitt om det ansvar förskolechefen har i förskolan,

utöver den reglering som finns i skollagen.

Riktlinjer för personalen

Arbetsgruppens förslag till adressater i riktlinjer

Målen anger inriktningen på förskolans arbete

och därmed också den förväntade kvalitets

utvecklingen i förskolan.

	

	Riktlinjer för personalen i förskolan anger dels

förskollärares ansvar för att arbetet sker i enlig-

het med målen i läroplanen, dels det ansvar

som vilar på var och en i arbetslaget i försko-

lan. Alla som arbetar i förskolan ska följa de

normer och värden som anges i förskolans

läroplan och bidra till att förskolans uppdrag

genomförs.

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 21

Nuvarande formulering

Målen anger inriktningen på förskolans arbete och där­

med också den önskade kvalitetsutvecklingen i förskolan.

Riktlinjer för personalen i förskolan anger dels det

ansvar som vilar på alla som arbetar i förskolan, dels det

ansvar arbetslaget har för att arbetet inriktas mot målen

i läroplanen.

Skälen för förslaget

Personalen i förskolan

Alla som arbetar i förskolan har ett viktigt uppdrag att

utforma en pedagogisk verksamhet för barnen och med­

verka till att lägga grunden för barnens utveckling och

lärande. Ett förstärkt pedagogiskt uppdrag kräver en för­

ändrad reglering av personalens ansvar i förskolan. Av

propositionen om en ny skollag (prop. 2009/10:165) fram­

går att regeringen anser att undervisning i förskolan ska

ske under ledning av förskollärare (s. 253). Det innebär

att förskollärare ska leda de målstyrda processerna så att

det pedagogiska arbetet sker i enlighet med läroplanens

mål och intentioner. Detta ansvar måste även förtydli­

gas i läroplanen.

Utöver förskollärare kan även annan personal arbeta

i förskolan. Det är företrädesvis barnskötare men även

andra yrkeskategorier kan tillföra särskild kompetens.

Barnskötare är en viktig personalgrupp i förskolan som

bidrar med sin kompetens till barnens omsorg, utveck­

ling och lärande. Även bild-, drama- och musikpedago­

ger m.fl. samt personer med samma modersmål som barn

med annat modersmål än svenska kan tillföra särskild

kompetens. Förskolans personalgrupper har ett viktigt

ansvar för att, utifrån det enskilda barnets förutsätt­

ningar och behov, främja barns utveckling och lärande i

samspel med andra.

Arbetsgruppens förslag

Arbetsgruppen föreslår att vissa riktlinjer tydligt riktas

till förskollärare som därmed får det pedagogiska ansva­

ret för barnens utveckling och lärande. Förslagen bygger

på de förändringar som krävs utifrån den nya skollagen

där det regleras vilken personal som kan finnas i försko­

lan i 2 kap. 13 och 14 §§. Riktlinjerna ska även ange vars

och ens ansvar i arbetslaget i förskolan. Såväl förskol­

lärare som barnskötare och andra i arbetslaget ska till­

sammans utforma och genomföra det pedagogiska arbe­

tet mot målen i läroplanen. Alla som arbetar i förskolan

ska följa de normer och värden som anges i läroplanen

samt bidra till att förskolans uppdrag följs. Förskoleche­

fens ansvar förtydligas med ett nytt avsnitt i läroplanen.

I läroplanen anges att målen anger inriktningen på

förskolans arbete och därmed också den önskade kvali­

tetsutvecklingen i förskolan. Arbetsgruppen föreslår att

den önskade kvalitetsutvecklingen byts ut mot den för­

väntade kvalitetsutvecklingen, vilket på ett tydligare

sätt beskriver kraven på verksamheten.

Vissa riktlinjer har förtydligats något och några har

tillkommit utifrån förskollärares ansvar och förtydli­

gande av målen för barns språkliga och matematiska

utveckling samt naturvetenskap och teknik.

Arbetsgruppens förslag till förändringar av riktlinjer

tydliggörs med att flyttad text är i fet stil, ny text är i fet

och kursiv stil och borttagen text är genomstruken.

Avsnitt 2 Mål och riktlinjer

Målen anger inriktningen på förskolans arbete och där­

med också den förväntade kvalitetsutvecklingen i för­

skolan.

Riktlinjer för personalen i förskolan anger dels för-

skollärares ansvar för att arbetet sker i enlighet med
målen i läroplanen, dels det ansvar som vilar på var och en

i arbetslaget i förskolan. Alla som arbetar i förskolan ska

följa de normer och värden som anges i förskolans läro-

plan och bidra till att förskolans uppdrag genomförs.

2.1 Normer och värden

Riktlinjer

Förskollärare ska ansvara för

 	att varje barn får sina behov respekterade och tillgo-

dosedda och får uppleva sitt eget värde,

	att förskolan tillämpar ett demokratiskt arbetssätt

där barnen aktivt deltar, och

	att det utvecklas normer för arbetet och samvaron i

den egna barngruppen.

22 • Förskola i utveckling – bakgrund till ändringar i förskolans läroplan

Arbetslaget ska

 visa respekt för individen och medverka till att det

skapas ett demokratiskt klimat i förskolan, där sam­

hörighet och ansvar kan utvecklas och där barnen får

möjlighet att visa solidaritet,

	stimulera barnens samspel och hjälpa dem att bear­

beta konflikter samt reda ut missförstånd, kompro­

missa och respektera varandra,

 	lyfta fram och problematisera etiska dilemman och

livsfrågor,

 	göra barnen uppmärksamma på att människor kan

ha olika attityder och värderingar som styr deras

synpunkter och handlande, och

 	samarbeta med hemmen när det gäller barnens fost-

ran och med föräldrarna diskutera regler och för-

hållningssätt i förskolan.

2.2 Utveckling och lärande

Riktlinjer

Förskollärare ska ansvara för

 att arbetet i barngruppen genomförs så att barnen

 utvecklas efter sina ges förutsättningar för utveckling

och lärande och samtidigt stimuleras att använda hela

sin förmåga,

 upplever att det är roligt och meningsfullt att lära sig

nya saker,

 ställs inför nya utmaningar som stimulerar lusten att

erövra nya färdigheter, erfarenheter och kunskaper,

	får stöd och stimulans i sin sociala utveckling,

 ges goda förutsättningar att bygga upp 		

varaktiga relationer och känna sig trygga i gruppen,

	får stöd och stimulans eras och utmanas i sin språk-

och kommunikationsutveckling,

 stimuleras och utmanas i sin matematiska utveckling,

 stimuleras och utmanas i sitt intresse för 		

naturvetenskap och teknik,

får stöd och stimulans i sin motoriska utveckling, och

erbjuds en god omsorg med en väl avvägd dagsrytm.

Arbetslaget ska

 	samarbeta för att erbjuda en god miljö för utveckling,

lek och lärande och särskilt uppmärksamma och hjälpa

de barn som av olika skäl behöver stöd i sin utveckling,

 	ta vara på barns vetgirighet, vilja och lust att lära

samt stärka barns tillit till den egna förmågan,

 	ge stimulans och särskilt stöd till de barn som befin-

ner sig i svårigheter av olika slag,

	utmana barns nyfikenhet och begynnande förstå-

else för språk och kommunikation samt för matema-

tik, naturvetenskap och teknik,

 	ge barn möjlighet att utveckla sin förmåga att kom-

municera, dokumentera och förmedla upplevelser,

erfarenheter, idéer och tankegångar med hjälp av

ord, konkret material och bild samt estetiska och

andra uttrycksformer,

 	ge barn möjlighet att förstå hur egna handlingar kan

påverka miljön, och

	ge barn möjlighet att lära känna sin närmiljö och de

funktioner som har betydelse för det dagliga livet

samt få bekanta sig med det lokala kulturlivet.

2.3 Barns inflytande

Riktlinjer

Förskollärare ska ansvara för

 att alla barn får ett reellt inflytande på arbetssätt och

verksamhetens innehåll.

Arbetslaget ska

 verka för att det enskilda barnet utvecklar 	

förmåga och vilja att ta ansvar och utöva inflytande 		

i förskolan,

 verka för att varje barns uppfattningar och åsikter

respekteras,

 	ta till vara varje barns förmåga och vilja att ta ett allt

större ansvar för sig själv och för samvaron i barn­

gruppen,

	se till att alla barn får möjlighet att efter ökande för­

måga påverka verksamhetens innehåll och arbetssätt

och delta i utvärderingen av verksamheten (flyttat till
förskollärares ansvar och omformulerat i enlighet med
Lpo 94, delta i utvärderingen finns i nytt avsnitt)

 	verka för att flickor och pojkar får lika stort infly­

tande över och utrymme i verksamheten, och

 	förbereda barnen för delaktighet och ansvar och för

de rättigheter och skyldigheter som gäller i ett demo­

kratiskt samhälle.

Förskola i utveckling – bakgrund till ändringar i förskolans läroplan • 23

2.4 Förskola och hem

Riktlinjer

Förskollärare ska ansvara för

	att varje barn tillsammans med sina föräldrar får en

god introduktion i förskolan,

	att ge föräldrarna möjligheter till delaktighet i verk-

samheten och att utöva inflytande över hur målen

konkretiseras i den pedagogiska planeringen,

	utvecklingssamtalets innehåll, utformning 	

och genomförande, och

 	se till att vårdnadshavare blirär delaktiga i utvärde-

ringen av verksamheten.

Arbetslaget ska

 	visa respekt för föräldrarna och känna ansvar för att

det utvecklas en tillitsfull relation mellan förskolans

personal och barnens familjer,

	föra fortlöpande samtal med barnens vårdnadsha-

vare om barnens trivsel, utveckling och lärande både

i och utanför förskolan samt genomföra utvecklings-

samtal, och

	beakta föräldrarnas synpunkter när det gäller plane-

ring och genomförande av verksamheten.

2.5 Samverkan med förskoleklassen, 		
skolan och fritidshemmet

Riktlinjer

Förskollärare ska ansvara för

 	att samverkan sker med personalen i förskoleklass,

skola och fritidshem för att stödja barnens övergång

till dessa verksamheter.

Arbetslaget ska

 	utbyta kunskaper och erfarenheter med personalen i

förskoleklass, skola och fritidshem samt samverka

med dem och

 	tillsammans med personalen i förskoleklassen, sko­

lan och fritidshemmet uppmärksamma varje barns

behov av stöd och stimulans.

© Utbildningsdepartementet 2010GRAFISK FORM UtbildningsdepartementetFOTO Colourbox
TRYCK Åtta45, Solna december 2010ARTIKELNR U10.027LADDA NER PDF från regeringens webbplats

www.regeringen.se

En omsorgsfull implementering av förtydligan-

den och kompletteringar i förskolans läroplan är

viktig. Med tillägg till Skolverkets uppdrag om

implementering av skolreformer m.m. har reger-

ingen gett Skolverket i uppdrag att implementera

förtydliganden och kompletteringar av förskolans

läroplan. Denna promemoria, som en arbetsgrupp

inom Utbildningsdepartementet har tagit fram,

ska vara ett underlag för Skolverkets arbete med

implementeringen. I arbetet med implementering

ska stöd- och kommentarmaterial tas fram som

vägledning för personal i förskolan.Mer information hittar du på www.skolverket.se

Förskola i
utveckling
– bakgrund till ändringar
i förskolans läroplan

103 33 Stockholm

