

Publiceringsår 2017

Delrapport II
Förskolans kvalitet och måluppfyllelse

 2 (62)

 3 (62)

Innehållsförteckning

Förord .. 4

Sammanfattning ... 5

Skolinspektionens iakttagelser ... 6

Inledning .. 8

Rapportens disposition ... 11

Det pedagogiska arbetet i förskolan ... 13

Styrning och ledning ... 24

Barn i annan pedagogisk verksamhet ... 38

Granskning kan främja utvecklingsarbete ... 41

Kommande granskningar .. 43

Referenser .. 44

Bilagor .. 47

Utgångspunkter och genomförande ... 48
Antal besökta verksamheter, intervjuer och observationer ... 50
Publicerade rapporter i Förskolesatsningen ... 51
Kommande kvalitetsgranskningar 2017.. 52
Modell om barnets villkor för utveckling och lärande .. 53
Sammanställning av enkätsvar i granskningarna .. 54
Förskoleenkäten 2016 .. 55

 4 (62)

Förord
Under tre år har Skolinspektionen ett särskilt fokus på att granska förskolans kvalitet och måluppfyllelse. Ett syfte
är att lyfta fram viktiga områden som förskolan behöver förbättra. Granskningen ska också kunna identifiera
framgångsfaktorer och beskriva dessa genom konkreta exempel på förutsättningar och arbetssätt i förskolan
som skapar god kvalitet.

Uppdraget ska delredovisas till regeringskansliet vid tre tillfällen, en gång per år1. Detta är den andradelrappor-
ten, som beskriver resultat och erfarenheter från projekt som drivits under 2016, samt som relaterar till den
första delrapporten från mars 2016.

Satsningen innebär att styrning och ledning granskas på ett mer genomgripande vis än vad Skolinspektionens
tillsynsuppdrag tidigare medfört. Det betyder också att det blir möjligt att granska förskolans dagliga verksamhet
med barnen utifrån olika tematiska innehållsområden, och med fokus på såväl genomförande av det pedago-
giska uppdraget, som på trygghet och omsorg. Den kunskap som genereras i den treåriga satsningen som helhet
förväntas kunna synliggöra framgångsfaktorer för god kvalitet, såväl som utmaningar för svensk förskola och där-
med viktiga områden för utveckling.

I detta ärende har generaldirektör Helén Ängmo beslutat. Projektledaren IngBeth Larsson har ansvarat för att
sammanställa rapporten. I den slutliga handläggningen har också enhetschef Jesper Antelius och avdelningschef
Anna Sellin deltagit.

Stockholm den 17 februari 2017

Helén Ängmo

Generaldirektör

1 Regleringsbrevändring U215/2142/GV, 2015-04-09, samt Ändring av regleringsbrev för budgetåret 2015 avseende Statens skolinspektion.

U2015/03560/SAM (delvis) U2015/03630/GV och regleringsbrev för 2016

 5 (62)

Sammanfattning
Skolinspektionen genomför under tre år, från och med våren 2015, ett regeringsuppdrag att granska förskolans
kvalitet och måluppfyllelse. Ett antal delprojekt har hittills genomförts som handlar om dels det dagliga innehål-
let i förskolans pedagogiska verksamhet utifrån läroplanens mål och riktlinjer, dels om förskolechefens ledning
och förutsättningar från huvudmän och om styrning av förskolans resurser och tillsyn. Varje delprojekt har rap-
porterats i en egen kvalitetsgranskningsrapport. Valet av granskningsområden utgår från alla barns rätt till en
likvärdig förskola med hög kvalitet och har föregåtts av en analys av viktiga områden att granska.

I föreliggande rapport sammanfattas och analyseras de delprojekt inom satsningen som genomförts under före-
gående år. De viktigaste resultaten i genomförda projekt handlar dels om det som sker i det pedagogiska arbetet
i förskolan, dels om styrningens och ledningens betydelse och de förutsättningar som ges för arbetet. Gransk-
ningarna har gett intressanta och värdefulla inblickar i förskolornas dagliga verksamheter och de lärandemiljöer
barnen möter varje dag, liksom i hur förskolepersonal, ledning och huvudmän förhåller sig till sina respektive
uppdrag.

Skolinspektionen har sett positiva exempel på välfungerande verksamheter där det pågår läroplansstyrt arbete
med att stimulera och utmana barns lärande inom många olika områden. Det är förskolor där den pedagogiska
personalen har kunskap och kompetens för uppdraget, där förskollärare tar ansvar för det pedagogiska arbetet
och de målstyrda processerna, det vill säga arbetar med undervisning. På förskolor med god kvalitet har arbets-
laget en aktiv och kontinuerlig möjlighet till reflektion om arbetet och hur det kan förbättras så att barnen får
förutsättningar att utvecklas till sin fulla potential. Där är lärandemiljön också inspirerande och lockar till utfors-
kande, lek och lärande. Där arbetet fungerar väl är likaså förskolechefens pedagogiska ledning tydlig och målin-
riktad, och förskolechefen har insyn i och kunskap om den dagliga verksamheten i förskolan. Skolinspektionen
kan vidare konstatera att föräldrar överlag är väldigt nöjda med sina barns förskolor, både vad det gäller trygghet
och hur förskolan arbetar med normer och värden och erbjuder en stimulerande miljö för barnen. 2 Förskolans
personal har också en övervägande positiv syn på sitt pedagogiska arbete och genomför uppdraget inom de
flesta målområden, men det finns fält som de själva anser att de behöver bli bättre på.3

Resultaten visar utvecklingsområden på flera styrnivåer
Resultaten från granskningarna visar dessutom på ett antal utvecklingsområden för förskolor och dess ledning.
Centralt i resultaten är att förskollärarnas ansvar för det pedagogiska arbetet och därmed undervisningen i för-
skolan inte är tydliggjort överallt. Det finns en osäkerhet kring vad som är undervisning i förskolan. Den kultur
och tradition av självstyrande arbetslag och kollektiva beslut, som i någon mening är förskolans signum, bidrar till
att frågor om olika ansvar och olika roller nedprioriteras. Det pedagogiska arbetet behöver utvecklas på många
förskolor. Det innefattar att förskolepersonalen inte tar tillvara alla möjligheter till samspel och språklig kommu-
nikation som ges med barnen, vilket innebär att barnens initiativ inte alltid uppmuntras för att skapa processer
som syftar till utveckling och lärande. Barnen får inte heller alltid vägledning och stöd från personalen i syfte att
ge dem möjlighet att bredda sina val av aktiviteter. En del målområden i läroplanen tolkas och omsätts inte i det
dagliga arbetet med barnen på många förskolor, till exempel jämställdhetsuppdraget och teknik.

På den kommunala styrnivån är resursfördelningen en nyckelfaktor för att kunna bidra till förskolans kompensa-
toriska uppdrag. Här har Skolinspektionen noterat att en minoritet av alla kommuner har socioekonomiska prin-
ciper för sin resursfördelning till förskolan och att analyser ofta saknas av förutsättningar och behov på respek-
tive förskola. Både granskningar och enkätresultat pekar på att gruppstorlek och personaltäthet är viktiga fak-
torer, men att även andra faktorer påverkar upplevelsen av hur väl förskolan lyckas med sitt pedagogiska upp-
drag och att skapa trygghet för barnen.

Kommunikationen mellan huvudman och förskolechef är en annan viktig faktor där resultaten visar att det ser
väldigt olika ut. Detta tyder på att det kan finnas hinder i styrkedjan, av organisatorisk eller kunskapsrelaterad

2 Förskoleenkäten till vårdnadshavare/föräldrar besvarades under 2016 av 49 669 föräldrar till barn i förskolan. Totalt ingick 1 677 förskolor i
utskicken på våren, respektive hösten.
3 Förskoleenkäten till personal besvarades hösten 2016 av 7 037 personer på 865 förskolor

 6 (62)

art, som gör att dialogen brister. Det påverkar förskolechefens förutsättningar att få stöd och leda det pedago-
giska arbetet framgångsrikt. Nedan följer de sammantaget mest centrala iakttagelserna från genomförda gransk-
ningar hittills.

Skolinspektionens iakttagelser

Det pedagogiska uppdraget – pedagogisk kvalitet

– Barnen erbjuds inte likvärdiga förutsättningar och möjligheter i alla förskolor. Skolinspektionen har sett att
det finns stora skillnader i hur de granskade förskolorna tar sig an arbetet med den pedagogiska kvaliteten,
vilket innebär att det finns risker att barnen inte erbjuds likvärdiga förutsättningar och möjligheter till om-
sorg, utveckling och lärande i svensk förskola.

– Barnen i förskolan går miste om undervisning som målstyrda processer. Verksamheten är inte tillräckligt ak-
tivt målstyrd och därmed riskerar barnen att förlora en rad tillfällen där de skulle kunna få möjlighet att opti-
mera sin potential att utmanas och lära i riktning mot de mål som finns i läroplansuppdraget.

– Språklig kommunikation och samspel mellan personal och barn – det vill säga det pedagogiska mötet – an-
vänds inte genomgående som verktyg i undervisningen på sätt som gör att barnens initiativ tas tillvara. Där-
med missas tillfällen som kunde ge möjlighet att expandera barnens lärande.

– Förskolans personal analyserar inte tillräckligt metodiskt vilka signaler deras bemötande, samt lärandemil-
jöns olika möbleringar, färgsättningar, fördelningar av barn i aktiviteter, och vad den litteratur som finns till-
gänglig och används, sätter för prägel på flickors och pojkars vardag i förskolan.

– Många förskolor arbetar inte aktivt med jämställdhetsuppdraget. Förskolans personal går miste om möjlig-
heter att kombinera individperspektiv på likabehandling med ett konsekvent jämställdhetsarbete som tar
tillvara och utmanar såväl hela gruppens, som varje pojkes respektive flickas intressen och behov. Därmed
bidrar inte verksamheten till att synliggöra eventuella skillnader i förhållningssätt och bemötande så att det
kan leda till ett förändringsarbete.

Styrning och ledning – förutsättningar och ansvar

– Förskolans uppdrag är brett och komplext, vilket gör att vad som är måluppfyllelse blir otydligt på både hu-
vudmannanivå och förskolenivå, då den ska fastställas i förhållande till hela verksamhetens förväntade kvali-
tetsutveckling.

Förskolechefens ansvar
– Förskolechefens ledning är central. Det gäller både för att leda det pedagogiska arbetet generellt i riktning

mot verksamhetens måluppfyllelse, och inte minst för att driva kvalitetsarbetet.

– Förskolechefen har en viktig roll i att klargöra förskollärares ansvar och uppdrag, liksom hela arbetslagets
uppdrag, så att varje yrkesgrupp får förutsättningar att professionellt utföra sina uppgifter.

– Förskolepersonalen får inte alltid nödvändig kompetensutveckling. Förskolechefen och huvudmannen säker-
ställer inte att förskolepersonalen får möjligheter till kontinuerlig kompetensutveckling inom de områden
som är aktuella för det utvecklingsarbete varje förskola står inför, eller att den kompetensutveckling som
ges kommer verksamheten till nytta. Det är vitala faktorer för att kunna genomföra läroplansuppdraget så
att barnen får en likvärdig förskola med hög kvalitet.

– Kompetenshöjning inom tidigare nedprioriterade kunskapsområden visar att personalen kan bredda sina
arbetssätt och få nya verktyg. Det kan i sin tur bidra till att barnen i högre utsträckning får förutsättningar att
utveckla olika och flera förmågor och få tillgång till många olika aktiviteter och upplevelser.

– Gemensam reflektion och kollegialt lärande är avgörande för verksamhetsutveckling. Förskolechefer kan
underskatta behovet att organisatoriskt och kommunikativt prioritera att det finns reell tid för personalen
att regelbundet reflektera tillsammans i ett kollegialt lärande, och tid att kunna planera verksamheten så att
den kan utgöra den helhet och de målstyrda processer som skollagen föreskriver.

 7 (62)

Kommuners/huvudmäns ansvar
– God kommunikation mellan huvudman och förskolechef är en kvalitetsfaktor. Huvudmannens kommunikat-

ion med förskolechefer är en viktig grundsten för att kunna hålla sig informerad om utvecklingen i verksam-
heterna och därmed om den pedagogiska kvaliteten, samt för att kunna ge adekvat stöd till, och förutsätt-
ningar för, förskolechefernas ledning.

– Kommuner, som ansvarar för resursfördelning till både kommunala och fristående förskolor, samt respek-
tive huvudman, har ofta inte tillräcklig kännedom om förskolornas specifika förutsättningar och behov. Oav-
sett fördelningsprinciper för att fördela resurserna likvärdigt, så är det avgörande att dessa följs upp och ut-
värderas så att åtgärder kan vidtas om det visar sig att resursfördelningen inte nått skollagen krav om att
omfördela efter barnens behov och förutsättningar. Kommuners brist på strategier för och uppföljning av
sin resursfördelning och resursanvändning riskerar att begränsa förskolans möjligheter att arbeta kompen-
satoriskt.

– Kommuner genomför inte alltid tillsyn av fristående förskolor som innefattar systematiska bedömningar av
arbetet utifrån läroplansmålen och förskolornas pedagogiska kvalitet, vilket riskerar att verksamhetens bris-
ter i likvärdighet för barnen inte synliggörs.

Annan pedagogisk verksamhet som alternativ

– Uppföljning och pedagogisk handledning är nödvändig inom pedagogisk omsorg och omsorg på obekväm
tid. Huvudmannens uppföljning av verksamheten och regelbunden insyn i det dagliga arbetet är två viktiga
faktorer för god kvalitet i pedagogisk omsorg och omsorg på obekväm tid. En annan kvalitetsfaktor är att de
anställda får pedagogisk handledning för att möjliggöra en god kvalitet och erbjuds kollegialt samarbete.
Detta är betydelsefullt inte minst för att annan pedagogisk verksamhet ofta bedrivs som ensamarbete, vilket
gör den sårbar både för den anställde och för barnet.

– Tillgång till omsorg på obekväm tid anpassas inte alltid efter föräldrars behov av att kunna arbeta och där-
med inte heller till barnens behov av trygghet och omsorg. Kartläggningar och analyser av behov tar inte
heller alltid hänsyn till både tillgänglighets-, jämställdhets- och integrationsaspekter för ökad likvärdighet.

Sammantaget kan Skolinspektionen konstatera att det finns utvecklingspotential på flera styrnivåer för förskolan.
Särskilt lyfter resultaten fram det komplexa pedagogiska uppdrag som förskollärare och arbetslag har enligt läro-
planen och de svårigheter som kan finnas för att arbeta med samtliga målområden i läroplanen. Dels beror det i
en del fall på en otydlig ledning, dels handlar det om att kunskap och kompetens saknas på vissa uppdragsområ-
den. Det framgår att det även är organisatoriskt problematiskt att hitta tid för såväl planering som reflektion om-
kring arbetet, som kan leda det framåt mot ökad kvalitet för barnen i förskolan.

Skolinspektionens resultat lyfter också fram behovet av att tydliggöra ansvar och befogenheter, särskilt mellan
olika personalkategorier i förskolan, men också i andra delar av styrkedjan. Det behöver finnas en tydlig ledning
av verksamheten, där förskolechefen skaffar sig insyn i och kunskap om det dagliga pedagogiska arbetet, samt
klargör ansvar och mandat i fördelade ledningsuppgifter och skapar en organisation som stödjer undervisnings-
uppdraget och uppdraget i övrigt. Huvudmannens ansvar för förutsättningarna i form av resurser och stöd till
förskolechefen är andra viktiga faktorer för en förtroendefull kommunikation och en förskola med likvärdig och
hög kvalitet.

 8 (62)

Inledning

Uppdraget att granska förskolans kvalitet och måluppfyllelse
Skolinspektionen har fått regeringens uppdrag att under tre år särskilt granska förskolans kvalitet och måluppfyl-
lelse.4 För att kunna besvara regeringens uppdrag omfattar den treåriga satsningen flera delprojekt, framför allt
i form av kvalitetsgranskningar, men även i form av kartläggning och oanmäld granskning.5

Uppdraget innebär också att sammantagna erfarenheter från de delprojekt inom uppdraget som genomförts
under föregående år ska sammanfattas och analyseras i en årlig rapport, varav den föreliggande rapporten utgör
nummer två.6

Rapporten belyser mönster i förskolan utifrån valda tematiska områden och kan på så sätt bidra till en nationell
bild av förskolans kvalitet. I föreliggande rapport görs analyser av underlagen och resultaten utifrån i första hand
den pedagogiska kvaliteten i förskolans dagliga verksamhet och förutsättningar för kvalitet i styrning och ledning
av förskolan. Det vill säga i rapporten beskrivs vad som krävs på olika nivåer i styrkedjan för att skapa en förskola
av god kvalitet, och vad som är centrala utvecklingsområden.

Bakgrund
Många omständigheter påverkar förskolans kvalitet. Hög kvalitet i förskolan brukar beskrivas bestå av flera sam-
verkande faktorer, såsom resurser, pedagogiskt ledarskap, pedagogisk kompetens, innehållskunskap, syn på kun-
skap och lärande samt barns lärprocesser, förmåga till samspel med barnen och hur förskolepersonalen förmår
hantera de strukturella villkor som ges.7 Internationella och svenska studier har också visat att en förskola med
god kvalitet gynnar barnets lärande i skolan, akademiska prestationer, självkänsla, livslånga lärande och sociala
samspel långt senare i livet.8 Vidare visar studierna att på förskolor med hög kvalitet ses omsorg och lärande som
lika viktiga och är integrerade med varandra.

Skolverket definierar kvalitet inom utbildningsväsendet som en samlingsbeteckning för hur väl verksamheten
uppfyller nationella mål och svarar mot nationella mål och riktlinjer samt hur väl andra uppsatta mål, krav och
riktlinjer som är förenliga med de nationella, uppfylls och hur väl verksamheten kännetecknas av en strävan till
förnyelse och ständiga förbättringar utifrån rådande förutsättningar.9 Kvalitet kan också beskrivas utifrån de
strukturella och materiella förutsättningar som en verksamhet ges samt utifrån de pedagogiska processer som
sker i förskolans dagliga arbete.10

Kraven har skärpts i förskolans läroplan och kunskapsuppdraget har blivit mer betonat. När förskolan blev en
egen skolform i och med att den nya skollagen trädde i kraft 2011, förtydligades också förskolans roll i utbild-
ningssystemet. En definition av undervisning skrevs in i skollagen och gäller för alla skolformer, inklusive försko-
lan.11 Förskolechefens ansvar har skrivits fram i både skollag och läroplan.12 Likaså har förskollärarnas ansvar för
undervisningen i förskolan tydliggjorts.13 Vidare har målen i läroplanen förtydligats och täcker flera områden.

4 Uppdragsbeskrivning i regleringsbrevändring 2015-4-19. U2015/2141/GV
5 För förklaring av Skolinspektionens kvalitetsgranskningsbegrepp, se bilaga I
6 Delrapport I. Förskolans kvalitet och måluppfyllelse 2015-17, publicerades i mars 2016. Skolinspektionen.
7 Se t ex Persson (2015a). En likvärdig förskola för alla barn – innebörder och indikatorer. Kunskapsöversikt, Vetenskapsrådet.
8 Sylva, K., m.fl. (2011). Pre-school quality and educational outcomes at age 11: Low quality has little benefit. Journal of Early Childhood Rese-
arch, 9(2), pp 109-124.
9 Skolverket (2012). Skolverkets Allmänna råd med kommentarer. Systematiskt kvalitetsarbete – för skolväsendet. s 45.
10 Se t ex Haug, P (2003). Om kvalitet i förskolan – forskning om och utvärdering av förskolan 1998-2001. Stockholm, Skolverket.
11 Skollagen 2010:800, 1 kap. 3 §
12 Skollagen 2010:800, 2 kap. 9-11 § §
13 Skollagen 2010:800, 2. Kap. 13-15 § §, Läroplan för förskolan (Lpfö) 1998/2016

 9 (62)

Skolverkets allmänna råd för förskolan har nyligen uppdaterats i syfte att fungera som vägledning och stöd i ut-
bildningen samt leda till en ökad måluppfyllelse i förskolan.14 Olika stödmaterial har också utarbetats i syfte att
förtydliga läroplanens intentioner och bidra till utveckling av arbetet i förskolan.15

Förskolans uppdrag är att utifrån ett helhetstänkande stimulera barns utveckling och lärande samt erbjuda bar-
nen en trygg omsorg.16 Enligt läroplanen ska förskolan lägga grunden för ett livslångt lärande i en verksamhet
som är rolig, trygg och lärorik för alla barn som deltar. Omsorg om det enskilda barnets välbefinnande, samt ut-
veckling och lärande ska prägla arbetet i förskolan och hänsyn ska tas till varje barns olika förutsättningar och
behov, enligt läroplanen.17 Förskolans läroplan beskriver också att förskolans kvalitet kontinuerligt ska dokumen-
teras, följas upp och utvärderas så att huvudman, förskolechef och förskolepersonal får kunskap om hur verk-
samhetens organisation, innehåll och genomförande fungerar och vad som behöver förbättras och utvecklas.

Hittills har i forskning, och utredningar, liksom i tillsyn och granskning, konstaterats att det finns en hel del olik-
heter mellan, såväl som inom, förskolor i hur det pedagogiska arbetet organiseras och genomförs, hur den peda-
gogiska ledningen ser ut och vad huvudmännens styrning och ledning av förskolan innebär för utvecklingen av
kvaliteten i förskolan. Detta får givetvis konsekvenser för likvärdigheten i förskolan och för alla de barn som har
sin vardag där.

Några siffror om personal och barn

Av landets nästan 600 000 barn mellan 1–5 år så är totalt 83 procent inskrivna i förskolan.18 Av de lite äldre för-
skolebarnen (4–5 år) går hela 93 procent i någon av de nästan 10 000 förskoleenheter som finns i Sverige. Cirka
20 procent av barnen är inskrivna i fristående förskoleenheter, medan den stora majoriteten går i en kommunalt
driven förskola.19

Över 100 000 pedagogisk personal arbetar i landets förskolor.20 Av alla årsarbetare i förskolan hade 43 procent
förskollärarexamen 2015. Annan pedagogisk personal kan ha barnskötarutbildning eller annan utbildning för ar-
bete med barn. Totalt är det dock 25 procent av årsarbetarna som saknar utbildning för arbete med barn. Bland
årsarbetare i förskolan med förskollärarexamen är andelen kvinnor 97 procent, medan andelen kvinnor bland
årsarbetare som inte har någon utbildning alls för arbete med barn är något lägre, 93 procent.21 Drygt 93 pro-
cent av landets nästan 5 000 förskolechefer är kvinnor.

Ett komplement till förskola på dagtid är möjligheten till omsorg på obekväm tid för barn till föräldrar som arbe-
tar på tider när förskolan inte är öppen. Här är idag mindre än en procent av alla barn i åldrarna 1–5 år inskrivna.
Flera av dessa barn går även i förskolan på dagtid. Ett annat alternativ till förskola är pedagogisk omsorg, som
vanligtvis består av en dagbarnvårdare som tar emot barnen i sitt eget hem.22 I pedagogisk omsorg är totalt två
procent av barnen mellan 1–5 år inskrivna och av dessa finns 60 procent i kommunal omsorg, resten i omsorg
med enskild huvudman.23 Av personal i pedagogisk omsorg saknar 68 procent utbildning för arbete med barn.24

Vad har Skolinspektionen granskat
Skolinspektionen har under 2016 granskat förskolan såväl på verksamhetsnivå ur flera aspekter, som på led-
ningsnivå samt genomfört projekt som fokuserar på styrning av förskolans resurser och tillsyn. Valet av gransk-
ningsområden utgår alltid från alla barns rätt till en likvärdig förskola med hög kvalitet. Inför varje delprojekt har

14 Skolverket (2017). Allmänna råd med kommentarer. Måluppfyllelse i förskolan.
15 Se http://skolverket.se/skolformer/forskola

16 Lpfö 98/2016
17 Lpfö 98/2016
18 Skolverket (2016a). Barn, verksamheter elever och kursdeltagare, del 1. Rapport 443
19 Skolverket (2016b). Barn och personal i förskolan hösten 2015. PM 2016-04-12.
20 Skolverket (2016b)
21 Skolverket (2016b)
22 Se Skolinspektionens rapport Barnens lärande i pedagogisk omsorg (2016d)
23 Skolverket (2016a).
24 Skolverket (2016). Sveriges officiella statistik. Personal pedagogisk omsorg 2015. http://www.skolverket.se/statistik-och-utvardering/sta-

tistik-i-tabeller/annan-pedagogisk-verksamhet/pedagogisk-omsorg/pedagogisk-omsorg-ar-2015-1.248781

http://skolverket.se/skolformer/forskola
http://www.skolverket.se/statistik-och-utvardering/statistik-i-tabeller/annan-pedagogisk-verksamhet/pedagogisk-omsorg/pedagogisk-omsorg-ar-2015-1.248781
http://www.skolverket.se/statistik-och-utvardering/statistik-i-tabeller/annan-pedagogisk-verksamhet/pedagogisk-omsorg/pedagogisk-omsorg-ar-2015-1.248781

 10 (62)

ett underlag tagits fram från forskning, utredningar, tillsyn, tidigare granskning och annan aktuell kunskap som
utmynnat i en problembild kring vad som är centralt att granska.25

Gruppstorlek är en av flera faktorer som antas påverka barns välmående, utveckling och lärande i förskolan. Myn-
digheten har därför valt att granska hur samspelet mellan bemanning och barngrupper ser ut i förskolans vardag
i grupper med små barn. Skolinspektionens tillsyn av förskolan under de senaste åren, liksom tidigare utvärde-
ringar av Skolverket, påvisar att flera kommuner brister i sin förmåga att erbjuda plats i förskola i tid enligt skolla-
gen. Tidigare utredningar har pekat på att ett antal så kallade riskkommuner haft stora svårigheter att uppfylla
den så kallade platsgarantin.26 Kritik har även riktats i Skolinspektionens tillsyn mot kommunala huvudmän för
förskolan när det gäller uppföljning av barngruppernas storlek och sammansättning. Utifrån dessa problembilder
har tidigare identifierade riskkommuners hantering av platsgarantin, samt kvaliteten i förskolans pedagogiska ar-
bete granskats.

Kommunerna har ansvar för att genomföra tillsyn av fristående förskolor som beviljats tillstånd. Brister i kommu-
nernas tillsyn av fristående förskolor innebär en ökad risk för att missförhållanden i dessa förskolor inte upp-
täcks, och därmed att inte alla barn får en trygg och lärorik vistelse i förskolan. Sådana brister har tidigare kon-
staterats bland annat i Skolinspektionens riktade tillsyn och en granskning har därför genomförts.

Forskning, såväl som tillsyn och granskning, visar att det finns en stor variation i hur den pedagogiska kvaliteten
ser ut i förskolorna. En granskning av hur förskolan tar sig an det pedagogiska uppdraget har därför genomförts.
En del av läroplansuppdraget handlar om förskolans jämställdhetsuppdrag. Forskning och statliga utredningar
pekar på att förskolan fortfarande präglas av könsstereotypa förhållningssätt som tycks svåra att ändra på. Skol-
inspektionens tillsyn och tidigare kvalitetsgranskning har pekat på att förskolor har kommit olika långt i sitt jäm-
ställdhetsarbete. De förskolor som inte har kommit så långt har främst kritiserats för att det inte har ett med-
vetet och systematiskt arbete för att motverka traditionella könsmönster. Skolinspektionen har därför granskat
förskolornas arbete med jämställdhetsuppdraget.

Förskolechefen har ett mångdimensionellt uppdrag att se till att verksamheten inom givna ekonomiska ramar
följer nationella styrdokument samtidigt som verksamheten ska genomgå pedagogisk utveckling. Det finns
mångtydiga och motsägelsefulla förväntningar på förskolecheferna. Forskning samt en tidigare granskning pekar
på att förskolechefer upplever sig inte få det utrymme för ledning av den pedagogiska utvecklingen som de
själva önskar. Förskolechefens ledning av det pedagogiska arbetet har därför granskats särskilt, samtidigt som
förskolechefens uppdrag blivit synligt i flera andra av de granskningar som genomförts.

Skolinspektionen har också valt att granska kvaliteten i pedagogisk omsorg, eftersom en del barn i förskoleåldern
vistas i sådan verksamhet istället för förskola, utifrån föräldrarnas val och den tillgång som erbjuds. Verksam-
heten är inte reglerad på samma sätt som förskolan, men skollagens portalparagrafer om barns rättigheter och
den värdegrund som all utbildning vilar på gäller även för pedagogisk omsorg. Det har saknats kunskap om
huruvida pedagogisk omsorg i Sverige utformas så att den stimulerar barns utveckling och lärande och vilken
kvalitet den faktiskt innehåller. En annan pedagogisk verksamhet lite vid sidan av förskolan, är omsorg på obe-
kväm tid för barn vars föräldrar arbetar när förskolan inte är öppen. Behovet av omsorg på obekväm tid har ökat.
Därför granskades kommunernas erbjudande och planering för att kunna tillgodose sådana behov.

Utöver de kvalitetsgranskningar som genomförts under året har även en kartläggning av kommunernas socio-
ekonomiska resursfördelning genomförts utifrån skollagens krav på att kommuner ska fördela resurser till utbild-
ning inom skolväsendet efter barnens olika förutsättningar och behov.27

Dessutom genomförs två gånger per år en enkät till vårdnadshavare med barn i förskolan om deras upplevelse
av barnens tillvaro i förskolan samt en enkät till personal i förskolan som handlar om det pedagogiska arbetet.
Enkäterna genomförs i de kommuner där tillsyn ska göras påföljande termin och omfattar vid varje tillfälle mel-
lan 700–900 förskolor.

Därutöver har även en uppföljande enkät riktats till huvudmän och förskolechefer vars förskolor har granskats.
Den senare enkäten har fokuserat på hur de uppfattat Skolinspektionens granskningsbesök och de utvecklings-
områden som identifierats.

25 För utgångspunkter och metoder se Bilaga I
26 Skolverket (2009). Tillgänglighet till förskoleverksamhet 2008/2009. Se också SOU 2013:41 Förskolegaranti. Utbildningsdepartementet.
27 2 kap. 8a §, skollagen

 11 (62)

Förutom ovanstående projekt har Skolinspektionen genomfört ett pilotprojekt där yrkesverksamma från försko-
lan deltog som medarbetare i genomförandefasen av en granskning om det pedagogiska uppdraget. Projektet
tar sin utgångspunkt i OECD:s rapport om svensk skola, Improving Schools in Sweden28, där det framställs att
skolprofessionerna bör få en mer aktiv roll i Skolinspektionens tillsyn och granskning.

Underlag för 2017 års delrapport om Förskolesatsningen

Nedanstående delprojekt har avrapporterats under 2016 (ett först i början av 2017).29 Samtliga kvalitetsgransk-
ningsrapporter har också presenterats för Utbildningsdepartementet i samband med publicering.

Styrning och ledning

– Förskolechefens ledning – om förskolechefens ledning av förskolans pedagogiska verksamhet

– Kommunernas resursfördelning till förskolan – om socioekonomisk fördelning av resurser

– Kommuners tillsynsansvar över fristående förskolor – om hur kommuners tillsyn och beslut är utformade

– Omsorg på obekväm tid – om kommuners strävan att erbjuda och tillhandahålla omsorg på obekväm tid

Verksamhetsnivå

– Trygghet och lärande för barn under 3 år – om hur förskolepersonalens arbete med uppmärksamhet, trygg-
het och tillsyn ser ut

– Förskolans pedagogiska uppdrag – om förskolans arbete med att stimulera och utmana barns utveckling och
lärande, och förskollärares ansvar

– Platsgarantin och kvalitet – (sammanslagen i gemensam rapport med ovanstående projekt)

– Förskolans arbete med jämställdhet – om förskolans erbjudande av möjligheter till flickor och pojkar att
pröva och utveckla förmågor utan könsstereotypa begränsningar

– Kvalitet i pedagogisk omsorg – om huruvida verksamheten utformas så den främjar och stimulerar lärande,
allsidiga kontakter och social gemenskap för barnen

Särskilda projekt

– Professionssatsning pilot – projekt och utvärdering om yrkesverksammas medverkan i Skolinspektionens
granskning

– Förskoleenkäten till föräldrar med barn i förskolan – om hur de uppfattar sitt barns vistelse i förskolan

– Förskoleenkäten till personal i förskolan – för en översiktlig bild av deras upplevelse av arbetet i förskolan

– Postgranskningsenkät – till granskade förskolor/huvudmän

Skolinspektionen har i granskningarna hittills besökt 349 förskolor i de avslutade projekten, varav 289 kommu-
nala och 60 fristående förskolor. Totalt har huvudmän och förskolor i 159 av landets kommuner besökts. Därut-
över har kartläggande enkäter skickats till samtliga kommuner i landet. Vid besöken har drygt 1 100 personer
intervjuats, cirka 2 380 timmars observationer har genomförts och dokumentation från förskolor och huvudmän
har samlats in som underlag.30 Dessutom har en stor enkät genomförts vid två tillfällen under 2016 till föräldrar
med barn på totalt 1 677 förskolor, och till förskolepersonal på 899 av dessa förskolor.

Rapportens disposition
Skolinspektionen har valt att redovisa resultaten och slutsatserna från genomförda delprojekt om kvaliteten i
förskolan uppdelat utifrån två centrala teman som berör flera styrnivåer. Dessa handlar om

28OECD (2015). Improving Schools in Sweden – An OECD perspective. Rapport.
29 Se bilaga III – publicerade rapporter
30 Se bilaga II för antal besökta verksamheter, intervjupersoner m.m.

 12 (62)

1) den pedagogiska kvaliteten, det vill säga det som sker i det dagliga arbetet med barns utveckling och lärande i
förskolans undervisning, och

2) styrning och ledning, det vill säga ansvar och förutsättningar för god kvalitet i förskolan.

Därutöver redovisas ett avsnitt om förskolebarn i annan pedagogisk verksamhet relaterat till ovanstående te-
mans utgångspunkter. Avslutningsvis finns ett avsnitt som belyser hur de granskade uppfattat Skolinspektionens
besök och beslut. Invävt i de tematiska analyserna beskrivs också konsekvenser för likvärdigheten och vad det
kan innebära för alla barn.

 13 (62)

Det pedagogiska arbetet i förskolan
I det här avsnittet belyses sådana faktorer som framkommit i granskningarna, vilka har bäring på det faktiska pe-
dagogiska arbetet i barngrupperna. Det gäller hur förskolan tar sig an arbetet med att tolka läroplansmålen och
hur detta omsätts i det praktiska arbetet, det vill säga hur man arbetar med målstyrda processer och att lägga
grunden för ett livslångt lärande. Vidare belyses frågor om hur de pedagogiska relationerna tar sig uttryck och
därmed vad det kan få för konsekvenser för barnens utveckling och lärande, kort sagt det som handlar om peda-
gogisk kvalitet. I det här avsnittet belyses också resultaten omkring vilken lärandemiljö som erbjuds barnen samt
vad det innebär för kvaliteten i det pedagogiska arbetet.

Den målstyrda läroplanen ger i sig inte någon vägledning för hur det pedagogiska uppdraget ska genomföras i
praktiken i förskolan. Det förutsätter att förskolechefer, förskollärare och annan pedagogisk personal har den
kunskap och kompetens som krävs för att tolka, omsätta och anpassa innebörder i mål och riktlinjer till verksam-
heten, för att därigenom kunna realisera läroplanens intentioner. Inte bara personalens kompetens, utan också
deras syn på barn, uppdraget och sin egen yrkesroll, är avgörande.31 Det kräver i sin tur att förskolepersonal har
en aktiv diskussion om innebörden i kunskap och lärande för att klargöra hur de kan främja såväl ett demokra-
tiskt synsätt, som barnens utveckling och lärande enligt läroplansmålen.32

Viktiga faktorer för god kvalitet i arbetet med det pedagogiska uppdraget

Skolinspektionen har kunnat se i granskningarna att ett antal faktorer tycks vara särskilt centrala för att kunna
bedriva ett pedagogiskt arbete av god kvalitet. 33 Detta styrks också av den forskning som finns på området.

– Att undervisning som målstyrd process i förskolan tydliggörs så att den kan omsättas och bedrivas i det dag-
liga, pedagogiska arbetet – i språklig kommunikation såväl som i aktiviteter, rutinsituationer och lek. Och att
barnens nyfikenhet och vetgirighet tas tillvara, uppmuntras och utmanas genom stöd och vägledning så att
kunskaper och färdigheter som leder till självtillit och självständighet kan utvecklas

– Att förskollärare och arbetslag är medvetna om vikten av sin roll i de språkliga och kommunikativa proces-
serna – de pedagogiska relationerna – mellan barn och vuxen, så att dessa utgör basen i de målstyrda pro-
cesser som ska leda till att barnens utveckling och lärande stimuleras och utmanas

– Att förskolechef och personal tillsammans diskuterar och tolkar alla delar i förskolans uppdrag, så att det kan
omsättas i det praktiska pedagogiska arbetet

– Att förskolepersonal får möjlighet att aktivt och kontinuerligt tillsammans reflektera över sin pedagogiska
praktik

– Att förskolepersonalen ser till att flickor och pojkar får möjlighet till lika stort inflytande över och utrymme i
verksamheten och bemöter dem så att traditionella könsmönster motverkas, och att de ger samma möjlig-
heter att pröva och utveckla förmågor och intressen utan könsstereotypa begränsningar

– Att leken används som verktyg för lärande både inomhus och utomhus

– Att förskolans miljöer är inbjudande och innehållsrika och används för att stimulera barnen till olika typer av
lek och aktiviteter.

Många förskolor som Skolinspektionen besökt har ett utmärkt arbete utifrån flera av ovanstående punkter. På
förskolorna finns engagerad och kunnig personal och det pågår aktivt arbete med att stimulera och utmana bar-
nens utveckling och lärande. Barnen får möjlighet till lek och de inspireras och lockas av miljöer som är upp-
byggda i syfte att vara roliga och entusiasmera till lärande.

31 Åberg, A och Lenz Taguchi, H. (2005). Lyssnandets pedagogik – etik och demokrati i pedagogiskt arbete. Stockholm, Liber. Se också Pram-
ling Samuelsson, I., Sheridan, S. (2016). 3:dje uppl. Lärandets grogrund. Lund, Studentlitteratur.
32 Lpfö 98/16, s 6
33 Se också bilaga V för illustration av villkor för barns utveckling och lärande

 14 (62)

Samtidigt är den sammantagna bilden att arbetet i de granskade förskolorna visserligen generellt genomförs på
ett sådant sätt att barnen ges förutsättningar att utvecklas och lära, men är begränsat då det inte alltid sker på
ett medvetet sätt genom att personalen skapar målstyrda processer, det vill säga undervisning.

Undervisning som målstyrd process
I skollagen framgår att med undervisning i förskolan avses målstyrda processer, som under ledning av förskollä-
rare, syftar till utveckling och lärande genom att kunskaper och värden inhämtas.34 Samtidigt är utgångspunkten
att undervisning i förskolan ska ges en vid tolkning och att undervisningsbegreppet inte syftar till att förändra
verksamhetens uppdrag.35 Det innebär att förskolans särart inte ska ändras och att undervisningsuppdraget kan
genomföras utifrån befintliga pedagogiska inriktningar. Omsorg, utveckling och lärande ska bilda en helhet i
undervisningen i förskolan.

Undervisning kan också tolkas och förstås som att det handlar om att i dialog expandera barnets lärande. Detta
ställer krav på förskollärares och annan personals sätt att möta barnet i kommunikation om vad det är intresse-
rat av, bidra till att vidga barnets tänkande kring detta och låta barnet använda sitt färska kunnande på nya sätt
och i nya situationer.36 I förskolans läroplan används inte begreppet undervisning utan istället begreppen ut-
veckling och lärande. Målen för utveckling och lärande, som återfinns i läroplanen, ska länkas samman med bar-
nens miljö i förskolan, med deras identitetsutveckling och utvecklingen mot självständighet och tillit till den egna
förmågan. De ska kopplas till barnens lek, skapande förmåga, kreativitet och förmåga att samspela och kommu-
nicera med omvärlden.37 Detta framhävs också i Utbildningsdepartementets skrift om bakgrunden till förtydli-
gandena i läroplanen, som betonar att barn söker och erövrar kunskap genom lek, socialt samspel, utforskande
och skapande, men också genom att iaktta, samtala och reflektera.38

För att kunna benämna det som sker i förskolan för undervisning krävs att arbetet med att stimulera och utmana
barnen har strävansmålen i läroplanen som självklar utgångspunkt och riktning, och syftar till en lärandeprocess.

Ambivalens kring vad undervisning i förskolan är kan hindra utveckling

I Skolinspektionens granskningar av den pedagogiska verksamheten i förskolan framkommer att det finns en
stark ambivalens till att alls relatera till begreppet undervisning.39 Både förskollärare och förskolechefer fokuse-
rar i hög grad på begreppet lärande, med hänvisning till att lärande som process är något som sker hela tiden, i
allt man gör på förskolan och att där någonstans finns också ett slags undervisning. Lärande, att följa barnen, i
dialog och lekfullhet, är begrepp som kopplas till det man gör i förskolan när Skolinspektionens utredare frågat
om undervisning. Förskollärare ser sig sällan som undervisande lärare. Särskilt granskningen av det pedagogiska
uppdraget visar att det till och med finns förskollärare som aktivt vänder sig mot att det skulle vara undervisning
de håller på med i förskolan. Många i granskningen menar att undervisning är något som pågår i allt man gör,
men det är inget som förskolepersonalen definierar eller förefaller ha en aktiv diskussion kring. ”Det är undervis-
ning hela tiden, men man tänker inte på det” är en typisk kommentar.

Lärandet i förskolan kan sägas skilja sig från barns eget ständiga lärande under uppväxten, genom att lärandet i
förskolan sker utifrån ett innehåll, som kan vara antingen planerat eller ha uppstått spontant, äger rum i samspel
med andra barn och under vägledning av vuxna, i riktning mot läroplanens mål att sträva mot.40

Att undervisning inte verkar vara ett begrepp som förskolepersonal generellt känner sig bekväma med kan givet-
vis betyda att det mera är en fråga om begrepp, än om innehåll i förskolans verksamhet. Men om undervisning

34 1 kap. 3 §. skollagen
35 Prop. 2009/10:65. Den nya skollagen – för kunskap, valfrihet och trygghet, s 217 och 233
36 Persson, S (2015b). Pedagogiska relationer i förskolan. I: Vetenskapsrådets rapport Förskola – tidig intervention. s 119-143. Vetenskapsrå-
det, Stockholm.
37 Lpfö 98/16, s 9-12
38 Utbildningsdepartementet (2010). Förskola I utveckling – bakgrund till ändringar I förskolans läroplan. s 5. Regeringskansliet
39 Skolinspektionen (2016e). Förskolans pedagogiska uppdrag – om undervisning, lärande och förskollärares uppdrag. Kvalitetsgransknings-
rapport.
40 Pramling Samuelsson I., Sheridan, S. (2016).

 15 (62)

är något som förskolans personal värjer sig mot för att läroplanens uppdrag och intentioner inte är implemente-
rade i förskolorna, så visar det på problem för förskolans didaktik som behöver adresseras.

När förskolepersonalen, som i granskningen av det pedagogiska uppdraget, anser att ”lärandet sker hela tiden”
utan att de definierar vilken betydelse de själva har som lärare, förebilder och närvarande vägledare, riskerar
ansvaret för lärandet att istället läggas på barnen, som då lämnas utan riktning i sin utveckling och sitt lärande.

Förskolepersonals användning av lärande som huvudbegrepp är kanske ändå inte är så märkligt med tanke på att
”lära” och ”lärande” återfinns drygt 50 gånger i läroplanen, medan begreppet undervisning endast finns som be-
grepp i skollagen, men inte alls i läroplanen. Begreppet lärande är också mycket återkommande i forskningen,
vilket visar att ett brett lärandebegrepp, kopplat till lek, är väl förankrat i förskolan.41

Det finns en del förskolechefer, visar granskningen av det pedagogiska uppdraget, som aktivt arbetar för att
undervisningsbegreppet ska få fäste hos förskollärarna och att undervisning ska användas som yrkesspråk.
Granskningen av förskolechefens ledning visar dock det finns risk att personalen drar åt olika håll utifrån olika
föreställningar om uppdraget, vilket kan leda till splittring i både samspel och undervisning när det inte finns en
tydlig ledning. Det handlar om när förskolechefen inte klargjort och implementerat en vision för förskolans ut-
veckling och inte heller diskuterat läroplansmålen och vad som behöver utvecklas för att nå dessa med sin perso-
nal. Det gör att det kan saknas gemensamma förhållningssätt till det pedagogiska arbetet och i samspelet och
kommunikationen med barnen. Det här kan i sin tur leda till att barnens nyfikenhet, intressen och behov inte tas
tillvara och att deras utveckling och lärande blir helt beroende av vilken pedagog barnet möter i olika situationer.
Förskolechefens ledning är således central både när det gäller det pedagogiska arbetet generellt, för att skapa en
sammanhållande vision för utvecklingsarbetet, och inte minst för att tydliggöra förskollärares ansvar för under-
visning och ta ut en riktning för hur processerna i förskolan i högre grad ska styras av målen i läroplanen.

Den osäkerhet som noterats hos personalen om hur de kan arbeta med målstyrda processer utan att ”skolifiera”
förskolan, tyder på att kompetensfrågor och personalens uppdrags- och innehållskunskap är centrala faktorer.42
Förskolepersonalen kompetens blir på så sätt en förutsättning för en god processkvalitet, och därmed även hur
måluppfyllelsen kan påverkas. Kompetensfrågor diskuteras vidare i avsnittet om styrning och ledning.

Forskare talar om förskolans pågående komplexa förändringsprocesser med flera parallella traditioner och ar-
betssätt i verksamheterna. Det i sin tur kan innebära en del legitimitetsproblem för läroplanens prioriteringar
och inriktning, ställt mot förskolans traditioner, och därtill i en vardagsverklighet som ofta ställer målpriorite-
ringar på sin spets.43

Skolinspektionen vill betona att när undervisning i förskolan visar sig vara så otydligt och lite problematiserad av
förskolechefer och förskollärare kan det innebära att barnen i förskolan riskerar att gå miste om en rad tillfällen
där de, i målstyrd undervisning, skulle få möjlighet att optimera sina möjligheter att utmanas och lära i riktning
mot läroplansmålen. Skolinspektionen ser det därför som centralt att förskolans undervisningsuppdrag tydliggörs
på alla nivåer i styrkedjan, från policynivå, till lokal styrnings- och ledningsnivå och för förskollärare i barngrupp.

Samspel och goda pedagogiska relationer är centralt för kvaliteten

Samspelet är en viktig ingrediens i den pedagogiska kvaliteten, för det är genom samspel som de vuxna i försko-
lan kan ta tillvara barns erfarenheter, intresse för att utvecklas, utforska och lära och därmed ge möjlighet att
reflektera och lösa problem.44 Här visar granskningar såväl som forskning att det ser väldigt olika ut på olika för-
skolor när det gäller på vilket sätt förskolepersonalen, i sin kommunikation med barnen, använder språket som
verktyg för utveckling och lärande inom olika innehållsområden.45 På en del förskolor, har granskningarna visat
att den språkliga interaktionen inskränker sig till raka svar på frågor, instruktioner och tillsägelser. Ett sådant ar-
bets- och förhållningssätt hos förskolepersonalen innebär en risk att de inte stöttar barns lärande och utveckling
genom språket och kan leda till att barnen inte stimuleras och utmanas inom läroplanens olika målområden.

41 Se t ex Doverborg, E., Pramling, N., Pramling Samuelsson, I. (2013). Att undervisa barn i förskolan. Stockholm: Liber.
42 Skolinspektionen (2016e).
43 Tallberg Broman, I., Vallberg Roth, A-C., Palla, L., Persson, S. (2015). Förskola – tidig intervention. Rapport. Stockholm, Vetenskapsrådet
44 Sheridan, S., Pramling Samuelsson, I. (2009). Barns lärande – fokus i kvalitetsarbetet. Stockholm, Liber.
45 Se t ex Skolinspektionens kvalitetsgranskning av det förstärkta pedagogiska uppdraget i förskolan; rapport 2012:7

 16 (62)

Utmärkande för hög kvalitet, menar forskare, är att förskolepersonalen använder både material och sig själva
som resurser för att ge barnen i förskolan möjlighet till utveckling och lärande i riktning mot målen i läroplanen.
Förskolepersonalens kompetens och förmåga att samspela med barnen utgör därför kärnan i pedagogisk kvali-
tet.46

Skolinspektionens granskningar visar att förskolepersonalen samspelar med barnen i vardagliga situationer, till
exempel att de vägleder barnen i att hantera vardagssysslor och att ta eget ansvar. I bemötandet framstår det
som viktigt att den vuxne möter barnet utifrån ett likvärdigt förhållningssätt och barnets förutsättningar. Gransk-
ningarna visar också att personalen genom mimik och gester, det vill säga icke verbal kommunikation, bemödar
sig om att ge positiv bekräftelse och befinna sig på barnets nivå. Personalen har goda intentioner vad gäller att
vara lyhörda och lyssna på barnet, men deras interaktion med varje barn blir ofta väldigt kort och därmed går de
miste om tillfällen till samspel och de leder oftast inte heller barnet vidare.

Ett gott samarbete och en kommunikativ lärmiljö har visat sig vara mest effektivt för förskolebarns lärande, en-
ligt en forskningsöversikt av Persson.47 Hans genomgång av forskningen på området likvärdighet visar också att
det är de pedagogiska relationerna och dess kvalitet som övertygande visat sig vara något av det viktigaste för
barns lärande och utveckling.48 Persson hänvisar till att det inom forskningen råder konsensus om att de pedago-
giska relationerna mellan förskolepersonal och barn är den viktigaste dimensionen av processkvalitet. Han drar
slutsatsen att förskolans kvalitet är avhängig kvaliteten på de pedagogiska relationerna, som alltid har ett om-
sorgs- och kunskapsinnehåll och som får betydelse för barns lärande och utveckling genom förskolepersonalens
kommunikativa förmåga och emotionella närvaro. Detta har i sin tur betydelse för barnens kunskaper och för-
mågor både på kort och på lång sikt, enligt longitudinella studier som rapporten hänvisar till.

Möjligheter till språklig och kommunikativ interaktion tas inte tillvara

I Skolinspektionens granskning om förskolans pedagogiska uppdrag framkom att förskolepersonalen inte tar till-
vara alla möjligheter till språklig och kommunikativ interaktion som ett medvetet verktyg i möjliga undervisnings-
situationer. I mer än hälften av de granskade förskolorna använde inte personalen språklig kommunikation så att
de kunde bidra till att barnens idéer och försök till dialog kunde utvecklas. Det visar sig också att förskoleperso-
nalen inte var vana vid att formulera sig om hur de använder språket för att interagera med barnen i syfte att
stimulera lärande mot ett tydliggjort mål. Det granskningen också pekade på var att samtal sällan leder till dialo-
ger mellan vuxen och barn. Samtalen stannade oftast vid en eller två repliker där personalen bemötte barnets
initiativ genom att bekräfta vad barnet sagt med upprepande eller konstaterande av det barnet sagt och ibland
genom korrigerande av ord. Personalen uppfattar oftast sig själva som lyhörda och har goda intentioner att upp-
märksamma barnens initiativ till dialog, men observationerna visar att detta inte alltid fullföljs i praktiken.

Granskningen om jämställdhet visade att den språkliga kommunikationen till största delen var positiv. Här var
också uppgiften att observera om det fanns olikheter i bemötande och kommunikation med flickor respektive
pojkar. Olikheter kunde endast observeras i ett fåtal fall där det var uppenbart att pojkar tog mer talutrymme
och personalens respons därför riktades i högre grad mot dessa pojkar. I vissa fall kunde Skolinspektionen också
notera att pojkar dominerade samtalet och att därför få frågor riktades till flickorna i gruppen. I vuxenledda akti-
viteter såsom samlingar bestämde ofta personalen i vilken ordning barnen fick tala och hade på så sätt möjlighet
att styra vilket utrymme varje barn fick. Förskolepersonalens egna uppfattningar var att de talar likvärdigt med
barnen oavsett kön och inte ens tänker på vilket kön barnet de talar med har, med utgångspunkten att de ska
möta alla barn likvärdigt.

I flera granskningar har Skolinspektionens utredare observerat tambur-/hallsituationer utifrån om där skapas en
lärandesituation. I såväl granskningen om förskolans pedagogiska uppdrag, som i granskningarna om gruppstor-
lek och trygghet, framkom att det på ungefär hälften av besökta förskolor förekom dialoger och samtal i syfte att
stimulera och utmana barnens lärande i sådana situationer, som ju oftast handlar om att barnen ska klä på eller
av sig ytterkläder. Det vanligaste verkar vara att betrakta dessa tillfällen som rena rutinsituationer som ska klaras
av på snabbast och smidigast möjliga vis. Likaså visar observationer av matsituationer att dialoger där mest kan

46 Persson, S (2015b). s 119-143.
47 Persson, S (2008). Forskning om villkor för yngre barns lärande i förskola, förskoleklass och fritidshem Stockholm: Vetenskapsrådets rap-
portserie 11:2008.
48 Persson, S. (2015a).

 17 (62)

handla om uppmaningar och tillsägelser. Det primära är här att det ska vara lugnt vid borden och att barnen ska
äta maten. I några fall har Skolinspektionens utredare observerat matsituationer där barn och personal samtalar
om matens innehåll såväl som om vad som händer runt omkring, men oftast stannar dylika dialoger vid ett eller
två replikskiften där personalen inte tar tillvara tillfället att expandera barnens lärande utifrån det som barnet
frågat om.

Förskollärare och övrig pedagogisk personal i förskolorna som Skolinspektionen besökt lyssnar på barnen och
bemöter deras frågor på ett positivt sätt, men använder sällan möjligheten till samspel för att vidga perspektivet
på det barnet intresserat sig för eller uppmuntra barnen att ytterligare undersöka fenomen och situationer. Skol-
inspektionen har också noterat att i 20 procent av besökta förskolor i granskningen om det pedagogiska uppdra-
get, saknas engagemang för samspel med barnen och där tar personalen inte heller tillvara på de möjligheter
som finns för att undervisa i sådana situationer. I ytterligare ett antal av de besökta förskolorna behöver samspe-
let utvecklas på olika sätt, både i hur personalen samspelar med barnen och hur personalen uppmuntrar barnens
samspel med varandra. I beskrivna granskningar upplevde sig förskolepersonalen själva också arbeta mera aktivt
med lärandet och att stimulera barns utveckling än vad Skolinspektionens observationer visat var fallet i prakti-
ken.

Resultaten kan jämföras med svaren i den förskoleenkät till personal på ett stort antal förskolor, som ger en po-
sitiv bild av arbetet med det pedagogiska uppdraget.49 Strax över hälften av personalen ansåg att förskolan är
mycket bra på att inkludera lärande i de vardagliga aktiviteterna och nästintill samtliga övriga tyckte att förskolan
är ganska bra.

I Förskoleenkäten ombads personalen också bedöma förskolans arbete med flera läroplansområden och i dessa
bedömningar framkommer att det finns vissa områden där det pedagogiska arbetet inte är så utvecklat enligt
personalens egna uppfattningar.50 Arbetet med språkutveckling i det svenska språket bedömdes att vara bra.
Vad det gäller arbetet med andra modersmål än svenska ansåg nästan fyra av tio att det arbetet var ganska, eller
mycket dåligt. Majoriteten av förskolepersonalen uppgav vidare att de i liten utsträckning hade kännedom om
flerspråkiga barns språkkunskaper i de språk som inte var svenska och att flerspråkiga barn i liten utsträckning
uppmuntrades till att använda andra språk än svenska på förskolan. En av tio uppgav att andra modersmål än
svenska inte alls ingick i förskolans vardagliga arbete och över hälften svarade att de ingick endast i liten ut-
sträckning. Detta är i linje med vad myndigheten sett i den regelbundna tillsynen av förskolan. Förskolors arbete
med flerspråkiga barns språkutveckling kommer Skolinspektionen att granska vidare under 2017.

Skolinspektionen kan konstatera att det finns goda intentioner hos förskolepersonalen att kommunicera med
barnen och vara lyhörda för deras nyfikenhet och frågor. Men det blir uppenbart i granskningarna att språklig
kommunikation och samspel inte genomgående används som verktyg i undervisningen, på sätt som gör att bar-
nens initiativ tas tillvara och kommunikationen ger möjlighet att expandera barnens lärande.

Vägledning som verktyg för lärande

Läroplanen anger att barn ska få stimulans och vägledning av vuxna för att genom egen aktivitet öka sin kompe-
tens och utveckla nya kunskaper och insikter.51 Förskolan ska också ge barnen stöd att utveckla en positiv upp-
fattning om sig själva och få hjälp att känna tilltro till sin egen förmåga.52

Granskningen om förskolans arbete med jämställdhet visade att bara på hälften av de besökta förskolorna fick
barnen vägledning och stöd att bredda och variera sina lekmönster och val av aktiviteter och material i förskolan.
Det kunde då handla om att personalen gjorde olika gruppindelningar så att barnen fick möjlighet att pröva
skilda miljöer i förskolan och röra sig mellan rum med olika innehåll och material. Det skiljde sig hur mycket per-
sonalen själv faktiskt rörde sig mellan olika lekmiljöer och hur de interagerade med barnen för att möjliggöra att
både flickor och pojkar kunde få vägledning och stöd i att pröva aktiviteter och samspel utanför det de vanligtvis
gör. I granskningen av det pedagogiska uppdraget fann Skolinspektionen att förskollärare och övrig personal ofta
befann sig nära barnen för att kunna inspirera, stötta och hjälpa barnen, men att det också i många fall observe-
rades att personalen inte engagerade sig i att ge vägledning till barnet i en aktivitet där barnet bad om hjälp.

49 Förskoleenkäten till personal besvarades av 7 037 anställda inom 865 förskolor
50 Se bilaga VII för tabeller
51 Lpfö 98/16, s 7.
52 Lpfö 98/16, s 7

 18 (62)

Lekens betydelse för barns utveckling har länge betonats i både forskning och praktisk pedagogisk litteratur. Lä-
roplanen anger att ett medvetet bruk av leken för att främja varje barns utveckling och lärande ska prägla verk-
samheten i förskolan.53 I detta torde kunna tolkas in att personalen ska vägleda och stödja barnen att använda
leken för att bland annat stimulera fantasin, problemlösning och deras förmåga till inlevelse.54 Leken kan också
användas för att uppmuntra barnens samspel med varandra. Skolinspektionen har sällan observerat tillfällen där
förskolepersonalen aktivt agerat för att bredda och variera det barnen gör så att de utmanas och främjas i leken
och andra inomhusaktiviteter. I den ”fria leken” lämnas barnen ofta att själva välja vad de leker och med vem,
enligt såväl granskningen om jämställdhet, som granskningarna om platsgarantin och det pedagogiska uppdra-
get. Det gör att barnen vanligtvis väljer samma saker som de brukar och leker på samma platser som de är vana
vid. Här sker alltså ingen breddning av barnens val och lärandet riskerar att begränsas till könsstereotypa aktivi-
teter och samma rumsliga områden och val av lekmaterial. Däremot uppger en del personal att de alltid noterar
om ett barn alltid väljer bort en viss aktivitet och uppmärksammar sätt som de kan vägleda barnet och skapa in-
tresse för just den aktiviteten hos barnet. Sammantaget kan sägas att det i förskolan finns ett spänningsfält mel-
lan lek som en aktivitet styrd av barnens egna val och initiativ, och lek som en målstyrd aktivitet som genomförs
med ett lärandesyfte.

När det gäller lärandeområdet teknik i förskolan så förefaller personalen ha svårt att vägleda barnen i att ut-
veckla sina kunskaper och sitt intresse för teknik. Förskollärare och arbetslag upplever sig i många fall sakna kun-
skap om vad teknik i förskolan kan handla om och avstår därför från ett aktivt arbete inom området, vilket givet-
vis gör att barnen inte får stöd och vägledning i att utveckla sitt kunnande. Även i förskoleenkäten bedömde
drygt en fjärdedel av personalen arbetet med teknik som dåligt och bara drygt en tiondel ansåg arbetet som
mycket bra.55 Skolinspektionen kommer att granska arbetet inom detta område ytterligare under 2017.

I tambur-/hallsituationer liksom i matsituationer förekommer enligt granskningarna att barnen får vägledning på
sätt som gör att de själva kan lyckas, och på så sätt kan öka sin självtillit och känsla av tillfredsställelse för att
lyckas med en uppgift. Men det är utifrån Skolinspektionens observationer mera vanligt att den vuxna tar över
och genomför uppgiften åt barnet, vare sig det gäller att ta på skorna, eller hälla upp mjölken i glaset.

Barns intressen överordnade men används inte för att utveckla och utmana

I flera granskningar av det dagliga arbetet i förskolan blir det påtagligt hur ofta förskolepersonalen poängterar
att de har barns intressen och barnets möjlighet att få välja aktivitet och material själv som utgångspunkt. Det
framgår av läroplanen att verksamheten ska utgå från barnens erfarenheter, intressen, behov och åsikter.56 Men
det betonas också att förskolan ska ta tillvara och stärka barnens intresse för att lära och erövra nya erfaren-
heter, kunskaper och intressen.57 Det gör att förskolepersonalen inte bara ska följa barnens intressen utan också
vägleda dem för att utmana deras tankar och stimulera barnen att lära nytt. Att ta tillvara barns intressen hand-
lar alltså inte primärt om att personalen ska invänta barnens initiativ och intresse, utan att vuxna ska förstå och
respektera barns värld, och samtidigt agera som inspiratörer och intresseriktare.58

Granskningarna belyser att barns egna val ses som viktigt och barnen tillfrågas om vad de vill göra och var de vill
vara. Personal uppmuntrar i första hand de aktiviteter som barnen visar att de vill delta i. På en del förskolor
finns däremot ett mer medvetet arbete med att se till att bredda och utveckla barnens intressen genom att leda
dem vidare. Även i jämställdhetsgranskningen hänvisar personalen i hög grad till att barn måste få välja själva
oavsett kön. Barnets egna val ses här som centralt och personalen tar ett steg tillbaka i sin strävan att låta bar-
nen styra utifrån sina befintliga intressen. Detta gör att förskolepersonalen går miste om tillfällen att vidga bar-
nens möjligheter att upptäcka och utforska sådant de inte själva upptäckt är möjligt, eller inte vågat sig på att
göra. Det visar sig också i granskningen av det pedagogiska uppdraget att det finns en stark tilltro till att barnens
lek inte får störas. Därmed kan personalens förhålla sig passiv istället för att aktivt gå in och samspela med bar-
nen och ge dem vägledning att expandera sin intressesfär och utveckla sitt kunnande.

53 Lpfö 98/16, s 6
54 Jfr Lpfö 98/16, s 6
55 Se bilaga VII
56 Lpfö 98/16, s 9
57 Lpfö 98/16, s 9
58 Johansson, E. (2011). Möten för lärande – pedagogisk verksamhet för de yngsta barnen i förskolan. Skolverket.

 19 (62)

Det är glädjande att flertalet besökta förskolor i jämställdhetsgranskningen generellt präglas av en positiv kom-
munikation vad det gäller intonation, tonläge och ansiktsuttryck. Detta kan också relateras till det som framkom-
mit i granskningen av det pedagogiska uppdraget, där det framgick att personalen oftast lyssnar på barnen och
bemöter det barnet initierar, men inte använder barnets initiativ till att expandera och vidga perspektiven på det
barnet just visat intresse för så att de utmanas i riktning mot ett lärande. Skolinspektionen kan konstatera att i
granskningen av det pedagogiska uppdraget bedömdes att interaktionen med barnen i hälften av förskolorna
inte skedde på något medvetet sätt och inte användes som verktyg i undervisningen, även om personalen själva
upplevde sig vara lyhörda och inlyssnande.

Normer och värden i förskolans arbete upplevs positivt

Både personal och föräldrar har en positiv bild av hur förskolan arbetar med normer och värden.59 Åtta av tio
föräldrar uppger att det stämmer helt eller ganska bra att förskolan arbetar med respekt mellan barnen och lika
förutsättningar för flickor och pojkar. Förskolepersonalen uppgav också att de anser att förskolan lyckas väl med
att motverka stereotypa föreställningar om kön och är mycket bra eller ganska bra på att ge flickor och pojkar
samma förutsättningar och utrymme i verksamheten. Förskolan upplevs också av personalen vara övervägande
bra på att förmedla människors lika värde, tolerans för olikheter och ett respektfullt sätt.

Enkätresultaten kan relateras till de resultat som jämställdhetsgranskningen visat, där värdegrunden oftast foku-
serar på allas lika värde och individens möjligheter att göra egna val i förskolan och där förskolepersonalen själva
uppfattar att de har förmåga att i verksamheten skapa likvärdiga förutsättningar för flickor och pojkar. Detta
trots att de samtidigt poängterar att kön är oviktigt i förskolan, vilket beskrivs nedan.

Likabehandling, individfokus och jämställdhetsuppdrag utgör ett komplext sam-
spel

I Skolinspektionens granskning av förskolans arbete med jämställdhetsuppdraget framkommer att såväl huvud-
män som förskolechefer och förskolepersonal ofta hänvisar till likabehandling och sin likabehandlingsplan när de
får frågor om hur de genomför jämställdhetsuppdraget.60 Vid genomläsning av likabehandlingsplaner blir det
dock tydligt att aktivt jämställdhetsarbete vanligtvis inte är synligt. Det förefaller som att olika funktioner i hela
styrkedjan ser regler och rutiner för det främjande, förebyggande och åtgärdande likabehandlingsarbetet som
inkluderande jämställdhetsuppdraget och har inte problematiserat läroplanens skrivningar om jämställdhet. I
granskningen är det endast en förskola som bedömts ha ett så medvetet och genomsyrat jämställdhetsarbete på
flera nivåer i styrkedjan, från mål och planer för uppföljning till kompetensutveckling och genomförande i prakti-
ken, att det inte kräver någon uppföljning från Skolinspektionen. Det finns förstås flera förskolor som till delar
arbetar med jämställdhetsuppdraget, men där arbetet inte genomsyrar det dagliga arbetet på ett systematiskt
och synligt vis.

Under 2000-talet har jämställdhet mer och mer kommit att aktualiseras i relation till frågor om likabehandling.61
Likabehandling handlar om att alla barn har rätt att behandlas utifrån sina förutsättningar så att de får lika möj-
ligheter och rättigheter. Det innebär i sig inte att de ska behandlas likadant. Likabehandlingsarbetet är en del av
skolväsendets värdegrundsarbete som handlar om att aktivt främja alla barns och elevers lika rättigheter och
möjligheter oavsett kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell
läggning. 62 Jämställdhetsarbetet är också en del av värdegrunden och ligger därmed nära likabehandlingsar-
betet, i synnerhet i den främjande delen, som syftar till att förankra respekten för alla människors lika värde och
bidra till en förskolemiljö där alla barn känner sig trygga och kan utvecklas.63

59 Se bilaga VII
60 Skolinspektionen (2017). Förskolans arbete med jämställdhet. Kvalitetsgranskningsrapport.
61 Frånberg, G-M. red. (2016). Efter barnets århundrade – utmaningar för 2000-talets förskola. Lund, Studentlitteratur.
62 http://www.skolverket.se/skolutveckling/vardegrund/likabehandling
63 Samma skrivningar gäller för skolan och återfinns i läroplanerna

 20 (62)

Själva jämställdhetsuppdraget är egentligen mera specifikt inriktat på flickors och pojkars möjligheter att pröva
och utveckla förmågor och intressen utan könsstereotypa begränsningar.64 En viktig del i förskolans jämställd-
hetsuppdrag är också att motverka traditionella könsmönster och beteenden, så att de inte befästs i förskolan.65
Här betonar läroplanen de vuxnas betydelse som förebilder genom skrivningen:

”Vuxnas sätt att bemöta flickor och pojkar liksom de krav och förväntningar som ställs på dem bidrar till att
forma flickors och pojkars uppfattning om vad som är kvinnligt och manligt.”66

Vuxnas roll som förebilder, deras förhållningssätt, beteenden och föreställningar får därmed betydelse för jäm-
ställdhetsuppdraget. Likaså har förväntningar ställda på förskollärare och arbetslag i förskolan inverkan på hur de
uppfattar och genomför uppdraget. Det finns studier som visar att betydelsen av kön i förskolan skapas genom
att förskolepersonalen uttrycker olika könsstereotypa förväntningar på barnen. I detta kategoriserar den peda-
gogiska personalen vissa handlingar som ”flickiga” eller ”pojkiga”, till exempel hur barnen lyssnar, och på vilka
sätt de får ta ansvar för sina beteenden.67 På så sätt blir förskolepersonalens förmåga att vidga ramarna för sina
egna och barnens handlingar, och sitt bemötande av flickor och pojkar, centralt som styrande faktor i hur jäm-
ställdhet konstrueras i förskolan.

I jämställdhetsgranskningen hänvisar förskolepersonal, såväl som många förskolechefer, till jämställdhet som en
individbaserad fråga som inte alls handlar om kön. I förskolan är värderingar som rör både det individuella och
det kollektiva viktiga utifrån läroplansuppdraget. Nordisk förskoleforskning visar att det finns ett mönster av indi-
vidualisering i värdegrundsarbetet över hela Norden och implikationer på att kollektiva värden alltmer marginali-
seras.68 Ribaeus visar också i sin avhandling om demokrati i förskolan att det tycks ha skett ett skifte från en
grupporienterad syn till större fokus på det individuella barnet.69 Hon menar att det handlar om att de val som
görs sker utifrån vad varje barn skulle vilja göra och vad de vill välja, snarare än att barn gör gemensamma val
och tar gemensamma initiativ.

Förskolepersonalen i jämställdhetsgranskningen ger i någon mening uttryck för att de stödjer såväl tanken om
individualitet som jämställdhet, i att de anser att barnen både måste få välja själva och att de ska göra det utan
att hindras av vilket kön de tillhör. Samtidigt beskrivs kön som irrelevant för hur personalen relaterar till varje
barn. ”Jag tänker inte på att jag har en pojke framför mig, utan att jag har NN framför mig”. Det tycks uppstå ett
dilemma när förskolepersonalen dels ska tampas med verksamhetens uppdrag att inte influera barnen till köns-
stereotypa beteenden och aktiviteter och istället verka för jämställdhet, dels att de å andra sidan ska ta hänsyn
till varje barns perspektiv, egna val och intressen.70 I läroplanen betonas demokratiska värden, det understryks
där att både jämställdhet mellan flickor och pojkar, såväl som barns inflytande och egna val är centralt. För för-
skolechefen och personalen i förskolan blir det därför viktigt att synliggöra dessa båda perspektiv på demokrati
så att det blir möjligt att återkommande diskutera, reflektera och kunna relatera till vad de betyder för arbetet i
förskolan.

Skolinspektionen menar att ett ensidigt fokus på individen kan riskera att osynliggöra de skillnader som persona-
len faktiskt gör på flickor och pojkar och leda till att de stannar vid en idé om lika värde utan att definiera hur för-
skolan ska arbeta med vare sig likabehandling eller jämställdhet, enligt uppdraget i läroplanen.

64 Lpfö 98/16, s 5
65 Jämställdhetsuppdraget utgår övergripande från de jämställdhetspolitiska målen. Se: http://www.regeringen.se/regeringens-politik/jam-
stalldhet/mal-for-jamstalldhet/
66 Lpfö 98/16, s 5
67 Hellman, A. (2010). Kan Batman vara rosa? Förhandlingar om pojkighet och normalitet på en förskola. Göteborgs universitet.; Karlsson, R.

(2009). Demokratiska värden i förskolebarns vardag. Göteborgs universitet; Markström, A-M. (2005). Förskolan som normaliseringspraktik:
en etnografisk studie. Linköpings universitet. Månsson, A. (2010). Genuspositioner I förskolan – barns möjligheter och begränsningar. I: J.
Qvarsebo., I. Tallberg Broman, red. Från storslagna visioner till professionell bedömning – om barndom, utbildning och styrning. Malmö högs-
kola. Eidevald, C (2011). ”Du kan inte ha alla kuddar själv”. Vardagsrutinernas könskonstituera(n)de kraft. I: H. Lenz Taguchi., L. Bodén och K.
Ohrlander, En rosa pedagogik – jämställdhetspolitiska utmaningar. Stockholm, Liber.
68 Nordiskt forskningsprojekt ”Values Education in Nordic Preschools – Basics of Education for tomorrow”. Presentation av Johansson, E och
Puroila, A-M, Nordiska ministerrådets konferens om förskolan 22 september 2016.
69 Ribaeus, K. (2014). Demokratiuppdrag i förskolan. Ak. Avh. Karlstad University Studies 2014:17.
70 Se också forskningsstudien om genusföreställningar och individperspektiv i förskolan: Emilsson, A., Folkesson, A-M., Moqvist Lindberg, I.
(2016). Gender Beliefs and Embedded Gendered Values in Preschool.

http://www.regeringen.se/regeringens-politik/jamstalldhet/mal-for-jamstalldhet/
http://www.regeringen.se/regeringens-politik/jamstalldhet/mal-for-jamstalldhet/

 21 (62)

Lärandemiljöns betydelse för barns välbefinnande, utveckling
och lärande
Lärandemiljön får betydelse för hur och vad barnen får möjlighet att utveckla sitt kunnande kring i förskolan och
vilka samspel som blir möjliga. Miljöns utformning behöver därför beaktas även vid resursfördelningen till för-

skolan.71 Miljön som barnen vistas i ska vara trygg och säker, precis som den ska vara överblickbar och underlätta

kontakten mellan barn och vuxna. Verksamhetens lokaler, dess fysiska och pedagogiska miljö och det material
som ska användas, behöver därför vara innehållsrikt och inbjudande så att det ger möjlighet till såväl skapande
och livliga aktiviteter som vila och lugna aktiviteter.

Ungefär en tredjedel av personalen som besvarat förskoleenkäten anser att de är mycket bra på att erbjuda bar-
nen en stimulerande miljö och övriga två tredjedelar svarar att de är ganska bra på detta.72

I granskningarna av trygghet, gruppstorlek och personaltäthet som var fokuserade på de små barnen, 1–3 år,
fanns ett antal förskolor där förskolepersonalen inte var tillräckligt tillgängliga för att möta barnens behov av
närvaro, tröst och uppmärksamhet och där deras bemötande gentemot barnen inskränkte sig till instruktioner
och tillsägelser. I en del fall berodde det helt enkelt på att det inte var möjligt för personalen att hinna ha uppsikt
över alla barn för att det var för få vuxna och att lokalerna inte var utformade så det var möjligt att ha uppsikt. I
andra fall förefaller det handla mera om en organisatoriskt bristande struktur och personalens förhållningssätt.
Dessa granskningar handlade specifikt om de yngsta barnen i förskolan och resultaten om bristande tillgänglig-
het och lyhördhet för barnen kan givetvis i sig innebära en risk för en otrygg miljö för de små barnen i förskolan.

I Skolinspektionens granskning av förskolans pedagogiska uppdrag, där avdelningar med barn mellan 1 och 5 år
observerades, undersöktes bland annat hur lek, miljö och material används för att stimulera och utmana barnen.
De fysiska miljöerna inomhus är i de flesta granskade förskolorna innehållsrika och inbjudande, med olika typer
av skapande material, böcker, spel och annat lekmaterial exponerat så att det är tillgängligt för barnen. Därmed
kan det sägas främja lek och skapande hos barnen. Granskningarna visar att det ofta är barnens olika intressen
som utgör grunden för förändringar och ommöbleringar i miljön.

Samtidigt framkom i granskningen av jämställdhet att det är vanligt att barnen får leka sina lekar med det
material de själva väljer och har tillgång till, utan personalens inblandning. Det kan innebära att de återkom-
mande väljer samma aktiviteter och material, och inte erbjuds att pröva olika miljöer och material, så att de får
möjlighet att utvecklas och breddar sina lekmönster och intressen.

I den fysiska miljön utomhus observerades i de allra flesta förskolor en variationsrik miljö som är anpassad till
barngruppernas olika behov. Det finns dock några förskolor där utemiljön inte är inrättad så att både äldre och
yngre barns behov av stimulans och utmaningar blir tillgodosedda. Tillgänglighet och exponering är inte heller
självklar och det kräver i sin tur att det finns personal till hands som kan hjälpa barnen plocka fram material och
vägleda dem i hur det kan användas.

Materialet inomhus är inte heller alltid lättillgängligt för barnen. Det finns exempel från de granskade försko-
lorna där material ligger i lådor, vilket gör att dess innehåll inte är synligt eller att materialet är placerat högt upp
på hyllor och därför inte nåbart för barnen. Om materialet inte är synligt och tillgängligt inspireras inte heller
barnen och deras möjlighet till variation begränsas. I de förskolor med ett litet utbud av material som vi sett i
granskningarna, påverkas pojkars och flickors möjlighet till att utmanas i befintliga könsmönster och tänkesätt
kring vad flickor och pojkar kan göra och hur de får vara. Avsaknad av material erbjuder då färre tillfällen till lek,
fantasi, rollek, skapande, experimenterande, bygg och konstruktion, språk och kommunikation.

På en del förskolor har Skolinspektionen också observerat mera torftiga miljöer som ger ett kalt intryck och inte
alltid är anpassade till den aktuella barngruppens behov. I ett fåtal förskolor har personalen gjort ett aktivt val att
ha en avskalad miljö i syfte att inte överbelasta barnen med intryck som kan göra att de får svårare att koncen-
trera sig. Det framgår inte om förskolan utvärderat resultatet av en sådan inriktning. En miljö som inte är inne-
hållsrik och inbjudande kan innebära att barnen inte upplever vistelsen i förskolan som rolig och meningsfull,
vilket läroplanen föreskriver att den ska vara.

71 Skolverket. (2017).
72 Se bilaga VII för tabeller

 22 (62)

Förskolechefen har ett särskilt ansvar för att barnen får tillgång till en bra miljö och material för utveckling och
lärande. Det finns på många förskolor en aktiv diskussion om just miljön som pedagogisk faktor och det finns en
strävan att variera miljöerna och ge barnen inflytande i hur de vill att de ska utformas. Förskolechefer har enligt
resultaten ofta synpunkter på vilket material som ska köpas in och efterfrågar det pedagogiska syftet.

Förskolans miljö ska också vara utformad så att den bidrar till att motverka stereotypa könsmönster och före-
ställningar om vad flickor och pojkar får göra. Granskningen av jämställdhetsuppdraget visar att ett medvetet
genusperspektiv endast användes i mindre än en femtedel av förskolorna vid planering av miljö och material. I
två tredjedelar av de granskade förskolorna fanns ändå en miljö som ger utrymme för att arbeta för att motverka
könsstereotyper och där rummen och material på väggarna inte hade några uppenbara könskodningar. Det inne-
bär i sin tur att det ställer stora krav på förskolans personal att använda miljöerna och det befintliga materialet
så att det bidrar till det lustfyllda lärandet, samtidigt som de måste vara medvetna om vilka signaler olika möble-
ringar, färgsättningar, fördelningar av barn i aktiviteter och den litteratur som finns tillgänglig och används sätter
för prägel på flickors och pojkars vardag i förskolan. Förskolans personal uttrycker ofta att det är viktigt att miljön
är likvärdig och att alla barn ska få leka med och använda allt material.

Granskningarna som observerat förskolans miljö och material visar vikten av att förskolepersonalen såväl som
förskolechefen har en medvetenhet om miljöns betydelse för barnen möjlighet till utveckling och lärande samt
en trygg förskoledag.

Varierande pedagogisk kvalitet i förskolan ger olika villkor för
barnen
I avsnittet ovan har resultaten från granskningar av det dagliga pedagogiska arbetet i förskolan beskrivits. Syftet
med en likvärdig förskola är att kunna erbjuda en verksamhet där alla barn får möjlighet till en god lärandemiljö.
Det innebär att alla barn i förskolan ska ha en stimulerande lärandemiljö som ger barnen möjlighet att använda
sina resurser och förmågor, oavsett social situation, livsvillkor och kulturella olikheter.

Sammantaget ser den pedagogiska kvaliteten i förskolan olika ut på de förskolor Skolinspektionen har granskat,
vilket riskerar att påverka likvärdigheten och alla barns möjligheter att utvecklas och lära till sin fulla potential.
Den pedagogiska kvaliteten handlar om det som äger rum i de pedagogiska processerna och de pedagogiska re-
lationerna, det vill säga samspelet mellan personal och barn i det konkreta mötet, och är därför central för det
som händer i förskolan.

De arbetssätt som tillämpas i verksamheterna förefaller inte alltid utgå ifrån något tydligt läroplansfokus och de
förhållningsätt till uppdraget och till barns lärprocesser som framträder i granskningarna samt det språkliga be-
mötandet gentemot barnen, ger inte alltid tillräckligt utrymme för att expandera barnens lärande inom olika om-
råden. Läroplanen utgår från ett relationellt synsätt, det vill säga att lärande är något som sker i relation mellan
barn och vuxen, och barn och barn. Förskolepersonal i granskningarna sätter barnet som individ i centrum och
har ett positivt och lyhört bemötande gentemot barnen, vilket är en viktig faktor för god pedagogisk kvalitet,
men tar inte alltid tillvara tillfällen att möta och utmana barnets tankar och vilja att utforska nya lösningar.

Den pedagogiska medvetenheten visar sig i hur personalen ser på barn och barns lärande, på pedagogrollen och
förskolans uppdrag. Uttryck för olika positioner har framgått i intervjuerna med förskolepersonalen. Kunskaps-
uppdraget i förskolan har förtydligats, och därmed har en uppdelning av ansvar och roller förtydligats i styrdoku-
menten. Det finns tecken på att förskolan fortfarande befinner sig i en brytningstid i det pedagogiska arbetet och
där det fortfarande förefaller finnas visst motstånd att ändra rådande arbetssätt och förhållningssätt till uppdra-
get. Olika yrkesgrupper inom förskolan har olika utbildning och kunskapsnivå, men detta används inte alltid som
en resurs utan kan istället bli ett hinder för utvecklingen av verksamheten.

Skolinspektionen har sett att förskolans personal värderar sin egen verksamhet som positiv. De tycker
de är bra på att erbjuda barnen en stimulerande miljö och att använda lärande i de vardagliga aktivite-
terna, vilket kan antas skapa positiva förväntningar på det egna arbetet. De uppfattar också sina för-
skolor som bra på att ge flickor och pojkar samma förutsättningar och utrymme i verksamheten.
Granskningsresultaten och de observationer Skolinspektionen gjort stöder inte helt och hållet att så är
fallet i praktiken på alla förskolor. För barnen är det helt centralt att de möts av kunniga och empatiska

 23 (62)

pedagoger som var för sig och tillsammans förmår ge barnen en stimulerande, rolig och utvecklande
verksamhet i förskolan varje dag.

 24 (62)

Styrning och ledning
I avsnittet om styrning och ledning belyses ramar, ansvar och de förutsättningar som har betydelse för en god
kvalitet. Förutsättningar kan hänföras till hur verksamheten är organiserad och de resurser som finns i den. Mer
specifikt handlar det om ramar i form av nationella styrdokument, ekonomiska resurser, tillsynsansvar, styrning
och ledning, personalens utbildning och kompetens, ansvar och roller samt personaltäthet och barngruppernas
storlek.

Huvudmannen har, liksom förskolechefen, ett stort ansvar när det gäller att skapa förutsättningar för verksam-
heten att kunna arbeta gentemot måluppfyllelse utifrån de nationella målen. Huvudmannen ska se till att barn-
grupperna har en lämplig sammansättning och storlek och att barnen även i övrigt erbjuds en god miljö.73 Vidare
bör anpassning av personaltätheten samt storlek och sammansättning av barngrupperna ske i dialog med försko-
lechefen och utifrån de förutsättningar som finns på varje förskoleenhet.74 Huvudmannen bör även ha en funge-
rande modell för resursfördelning som tar hänsyn till de lokala förutsättningarna och behoven i de olika förskole-
enheterna. Kompetensutvecklingsinsatser för förskolechef, förskollärare och arbetslag bör utformas av huvud-
man och förskolechef tillsammans, utifrån en kontinuerlig kartläggning och analys av verksamhetens behov i för-
hållande till förskolans uppdrag.75 Huvudmannens styrning berörs i vissa delar här, men fördjupas i en kom-
mande granskning under 2017.

I genomförda kvalitetsgranskningar har flera betydelsefulla förutsättningar, såsom huvudmannens resursfördel-
ning, gruppstorlek, personaltäthet, förskolans lärandemiljö, utbildad personal, personalens kompetensutveck-
ling, ansvar och ansvarsfördelning, tydliggjorts.

Av skollagen framgår att det i kommunernas tillsyn av fristående förskolor ingår att fatta de beslut om åtgärder
som kan behövas för att den huvudman som bedriver verksamheten ska rätta de fel som upptäcks vid gransk-
ningen.76 Detta inbegriper att kommunens tillsyn ska omfatta de granskade verksamheternas förmåga att leva
upp till intentionerna i läroplanen.77

Förskolechefen har i sin tur ett stort ansvar att använda de yttre förutsättningar som ges och tillsammans med
förskollärare och arbetslag driva kvalitetsutvecklingen i det pedagogiska arbetet. Att verksamheten sker i enlig-
het med strävansmålen i läroplanen ansvarar förskolechefen, förskollärare och arbetslag för tillsammans på re-
spektive nivåer.

I Skolinspektionens regelbundna tillsyn av förskolan är det huvudmannens ansvar för förskolan som inspekteras.
Under 2015 skrevs brister fram för 45 procent av inspekterade kommuner när det gäller förutsättningarna för
utbildningen i förskolan.78 För 2016 var den siffran 36 procent. Bristerna handlar vanligtvis om att huvudmannen
inte uppfyller skollagens krav beträffande erbjudande av plats i förskola och om barngruppernas storlek och
sammansättning. När det gäller huvudmannens ansvar för utvecklingen av utbildningen handlar påtalade brister
främst om huvudmännens kvalitetsarbete, där uppföljning, planering av insatser för förbättring, och genomfö-
randet av sådana behövde åtgärdas. Under 2016 var det 46 procent av besökta huvudmän som hade brister i sitt
kvalitetsarbete. I Skolinspektionens tillsyn görs vanligtvis inte några verksamhetsbesök vid förskoleenheter.79

Viktiga förutsättningar för god kvalitet som tydliggörs i granskningarna

Skolinspektionens bedömningar i de kvalitetsgranskningar som genomförts visar att nedanstående faktorer till-
sammans utgör centrala faktorer för att styra och leda så att goda förutsättningar skapas för förskolan att kunna
genomföra sitt uppdrag.

73 Skollagen, 8 Kap. 8 §
74 Skolverket (2017).
75 Skolverket (2017).
76 26 kap. 2 § skollagen.
77 Skolinspektionen (2016c). Kommunernas tillsyn av fristående förskolor. Kvalitetsgranskningsrapport
78 Se under statistik på Skolinspektionens hemsida. Totalt har 144 kommuner inspekterats under 2015–16
79 Enskilda huvudmän för förskolor är inte heller föremål för Skolinspektionens tillsyn, utan omfattas av kommunens tillsyn. Däremot grans-
kar Skolinspektionen hur kommunen utövar tillsyn över de förskolor vars huvudmän kommunen har godkänt. Se 26 kap. skollagen (SFS
2010:800).

 25 (62)

– Att kommunerna har kännedom om förskolornas specifika förutsättningar och behov och fördelar resurser
därefter

– Att huvudmannen, i dialog med förskolechef, anpassar gruppstorlek och personaltäthet efter de behov som
finns i barngruppen

– Att kommunerna gör systematiska bedömningar av den pedagogiska kvaliteten i sin tillsyn av fristående för-
skolor så att god pedagogisk kvalitet kan säkerställas

– Att förskolechefen leder det pedagogiska arbetet och tar det ansvar som krävs för att verksamheten ska nå
de nationella målen

– Att förskolechefen klargör sin vision för förskolans utveckling och förbättringsarbete och gör personalen del-
aktig i hur den ska förverkligas

– Att förskolechefen säkerställer att det finns en tydlig roll- och ansvarsfördelning bland personalen i relation
till det pedagogiska arbetet i barngruppen.

– Att förskolechefen säkerställer att förskollärare får möjlighet att ta ansvar för undervisningen

– Att huvudmannen och förskolechefen rekryterar utbildade och legitimerade förskollärare för undervis-
ningen i förskolan

– Att huvudmannen och förskolechefen ser till att annan pedagogisk personal har den utbildning för arbete
med barn som behövs för att professionellt kunna utföra sina arbetsuppgifter

– Att huvudmannen ger förutsättningar och stöd för förskolechefen att leda det pedagogiska arbetet

– Att huvudman och förskolechef ser till att personalen får den kompetensutveckling som de och förskolan
behöver för att klara av sitt pedagogiska uppdrag

Styrningen av skolväsendet brukar betecknas som komplex genom att det finns både en nationell styrning ge-
nom målen i läroplanen och en kommunal styrning som innebär ansvar för fördelning av resurser och att försko-
lans verksamhet har möjlighet att uppnå måluppfyllelse. Huvudmän för enskilt drivna verksamheter har samma
ansvar och ramar att förhålla sig till, förutom att det är kommunerna som fördelar resurser även till fristående
förskolor. Skolinspektionen har sett exempel på väl fungerande styrning och ledning i genomförda granskningar,
där resurser fördelas utifrån analyser av behov och barnkonsekvensanalyser genomförs inför förändringar i
gruppsammansättningar. Där finns goda exempel på när personalens kompetens utgör en synliggjord kvalitets-
faktor, och där förskolechefen leder den pedagogiska verksamheten utifrån en tydlig vision och ett kommunika-
tivt ledarskap. Men Skolinspektionen har också sett ett antal områden som behöver utvecklas.

Kommuners tillsyn av fristående förskolor – en förutsättning
för likvärdighet
Kommuner har tillsyn över fristående förskolor med enskild huvudman som fått kommunens tillstånd att bedriva
förskola.80 Skolinspektionen har granskat hur kommunerna utövar sin tillsyn av fristående förskolor

I granskningen framkom att två av tre granskade kommuner behöver utveckla arbetet med hur de granskar för-
skolornas arbete utifrån läroplanens mål och uppdrag.81 Många kommuner använder inte underlag som gör att
de kan bedöma hur väl förskolorna lyckas med sitt uppdrag. Kommunerna skaffar sig därmed inte tillräcklig kun-
skap om huruvida de fristående förskolorna har en god pedagogisk kvalitet. Detta kan i förlängningen få konse-
kvenser för förskolorna, som inte får tydligt klarlagt vilka åtgärder de behöver vidta för att utveckla kvaliteten.
Ytterst kan detta få konsekvenser för de barn som har sin placering i dessa förskolor. De riskerar att inte få den
verksamhet med omsorg, trygghet, utveckling och lärande som de har rätt till.

80 26 kap, 4 § och 2 kap, 5 och 7 §§ skollagen 2010
81 I granskningen ingick 35 slumpvis utvalda kommuner

 26 (62)

Kommunen har ett ansvar för att säkerställa att de fristående förskolorna fullgör sitt uppdrag. Om kommunernas
tillsyn av de fristående förskolorna är bristfällig, riskeras likvärdigheten mellan de kommunala och fristående för-
skolorna.

Skolinspektionen menar därför att kommunerna behöver göra regelbundet återkommande tillsynsbesök, säker-
ställa att rätt kompetens används för tillsynen och genomföra mer systematiska bedömningar av det pedago-
giska uppdraget genom att exempelvis utveckla bedömningsunderlag och i högre grad ta fram bedömningskrite-
rier som innefattar pedagogisk kvalitet. Vidare bedömer Skolinspektionen att kommunerna behöver utveckla
arbetet med att följa upp att de brister som uppmärksammas rättas till av huvudmannen, så att de åtgärdats in-
nan tillsynen avslutas.

Resursfördelning utifrån förutsättningar och behov – en styr-
ningsfråga
Förutsättningar för en likvärdig förskola handlar bland annat om hur resurser fördelas för att kompensera för
barnens olikheter i livssituation och förutsättningar. Skollagens förtydligande att kommuner ska ”fördela resurser
till utbildning inom skolväsendet efter barnens och elevernas olika förutsättningar och behov”, 82 kan ses som ett
sätt att ytterligare lyfta upp frågan om likvärdig förskola. Studier har också visat att en stor del av grunden för
kunskapsskillnader som uppmäts under skoltiden läggs redan innan barn börjar skolan och att tidiga insatser,
särskilt för utsatta grupper, får effekter på såväl kunskapsinlärning som motivation.83

Skolinspektionens tillsyn av kommunala huvudmän för förskolan fann brister i resursfördelningen utifrån
ovanstående hos cirka 10 procent av inspekterade huvudmän för förskolan under 2015 och 2016.84

En kartläggning som Skolinspektionen har låtit genomföra av alla kommuners socioekonomiska resursfördelning
till förskolan visar att drygt en tredjedel av kommunerna fördelar resurser med utgångspunkt i socioekonomiska
principer. Däremot saknar flertalet av dessa kommuner uppföljning och analys av sina respektive modellers träff-
säkerhet. Ofta finns inte heller några riktlinjer för vad den socioekonomiskt baserade resursen förväntas använ-
das till, förutom i några fall där resurser har allokerats för att stärka språkstödet i förskolan. Det visar sig också
vara få kommuner som har strategier för vilka kvalitetsdrivande effekter de avser uppnå med de socioekono-
miskt baserade resurserna. Det innebär att kommunerna inte vet ifall omfördelningen leder till att barnen får
likvärdiga förutsättningar till stimulans och lärande i förskolan.85

Av de två tredjedelar som inte har ett socioekonomiskt resursfördelningssystem är det endast ett fåtal kommu-
ner som avser införa något sådant system. Skolinspektionen anser det anmärkningsvärt att det inte tycks finnas
tydliga ställningstaganden för vilka metoder, modeller eller utgångspunkter som ska användas för att försäkra sig
om att resursfördelningen utgår från barns olika förutsättningar och behov. I en tidigare granskning av resursför-
delning och arbetet mot segregation i förskola, grundskola och fritidshem, framkom att kommuner framför allt
fördelar resurser till förskolan utifrån ålderskategorisering, det vill säga mer resurser till de yngsta barnen där
personaltätheten behöver vara högre.86 Andra fördelningsprinciper handlar om att fördela samma ”barnpeng”
till samtliga oavsett om barnen vistas heltid i förskolan, eller är så kallade 15-timmars barn. Argumentet för det
senare var då att det finns flera barn på deltid i förskolan i socialt utsatta områden.87 Ett annat exempel är, före-
trädesvis små, kommuner där varje förskolechef får äska medel till sin verksamhet utifrån en inventering av vilka
behov som finns och vad som krävs för att finansiera verksamheten. I sådana fall bygger fördelningen på att alla
chefer solidariskt kan ställa sig bakom fördelningen som sedan görs. Det är ett sårbart system.88 Skolinspektion-

82 2 kap. § 8, skollagen 2010.
83 Sylva, K., m.fl. (2011). pp 109–124. Se även Persson, S (2015a).
84 Sammanlagt 144 kommunala huvudmän för förskolan inspekterades under 2015–16 och av dessa var det 14 som bedömdes ha brister i sin
kompensatoriska resursfördelning.
85 Skolinspektionen (2016f). Socioekonomisk fördelning till förskolan. Rapport
86 Skolinspektionen (2014). Kommunernas resursfördelning och arbete mot segregationens negativa effekter i skolväsendet. Kvalitetsgransk-
ningsrapport.
87 ibid
88 Se Skolinspektionen (2014).

 27 (62)

en konstaterade i den granskningen dessutom att omfördelningen i de få kommuner som hade en socioekono-
miskt riktad sådan till förskolan, i vissa fall var så ringa att förutsättningar för kraftfullt utvecklingsarbete sakna-
des.

Även om kommunerna kan ha andra fördelningsprinciper än socioekonomiska för att fördela resurserna likvär-
digt, är det avgörande att dessa följs upp och utvärderas så att åtgärder kan vidtas om det visar sig att resursför-
delningen inte nått skollagen krav om att omfördela efter barnens behov och förutsättningar.

I likhet med vad Skolinspektionen har lyft fram i en tidigare granskning av kommuner med stor segregation, är
föräldrars utbildningsbakgrund och utländsk bakgrund dominerande indikatorer för socioekonomisk resursför-
delning till förskolan i de kommuner som har en modell för detta, men ytterligare kriterier tillkommer ofta. Skol-
inspektionen menar att utgångspunkter för omfördelning av resurser till förskolan utifrån kompensatoriska ut-
gångspunkter troligen behöver innefatta såväl områdets socioekonomiska struktur där förskolan är belägen, som
fördelning som utgår från förutsättningar för de barn som faktiskt befinner sig i respektive förskola. Andra kom-
pensatoriska faktorer att ta hänsyn till kan givetvis finnas på respektive förskola. Här har både kommunerna och
de enskilda huvudmännen ett stort ansvar att i sitt kvalitetsarbete följa upp och analysera faktorer som kan på-
verka barnens möjligheter att utvecklas och lära. Resursfördelning efter barns olika behov och förutsättningar
kräver både ett medvetet arbete med modellerna och en koppling till kunskap om vilka faktorer som kan påverka
barns möjligheter att utvecklas och få möjlighet använda hela sin potential. I en kommande granskning av hu-
vudmannens styrning av förskolan kommer Skolinspektionen att ytterligare granska frågan om kvalitetsaspekter
kring resursfördelning.

Samlat pekar hittillsvarande iakttagelser på att kommuners brist på strategier för sin resursfördelning och resur-
sanvändning riskerar att begränsa förskolans möjligheter att arbeta kompensatoriskt. Det är av stor vikt att re-
sursfördelningen verkar så att skillnader i barns förutsättningar och behov kan utjämnas. Skolinspektionen ser
därför att arbetet med att ta fram strategier och att systematiskt följa upp resultat av verksamheten i förskolan
är ett utvecklingsområde för kommunerna.

Gruppstorlek och personaltäthet har betydelse men är inte av-
görande
Skolinspektionens kvalitetsgranskningar visar att förutsättningar i form av barngruppens storlek och personaltät-
heten spelar roll för kvaliteten i förskolan.89 Granskningarnas resultat visar också att det finns andra strukturella
aspekter, som personalens sammansättning och utbildningsbakgrund, kompetensutveckling, den inre organisat-
ionen, resursfördelning och tid för kvalitetsarbete, som har betydelse för kvaliteten i förskolan. Barngruppsstor-
lek har varit föremål för mycket debatt under senare år och förra året kom Skolverkets nya riktmärken om vad
lämpliga gruppstorlekar kan vara i olika åldersgrupper.90 Många kommuner har också fått ta del av de statsbidrag
som finns att söka för att minska barngruppernas storlek.91

Gruppstorleken i förskolan kan påverkas av huvudmannens förutsättningar att erbjuda plats i förskolan till de
barn som har rätt till det. Skolinspektionens tillsyn av förskolan under de senaste åren har konstaterat att flera
kommuner brister när det gäller att erbjuda plats i förskola enligt skollagen. Under 2016 var det tio procent av
besökta kommuner som hade brister inom detta område. Kritik har även riktats mot huvudmän när det gäller
uppföljning av barngruppernas storlek och sammansättning. Skolinspektionen menar att det kan finnas en risk
att kommuner exempelvis utökar befintliga barngruppers storlek och därmed gör avkall på verksamhetens peda-
gogiska kvalitet för att kunna erbjuda förskoleplats enligt skollagens krav.

Inom ramen för Skolinspektionens granskning av förskolans platsgaranti och pedagogiska kvalitet skickades en
enkät ut till de 19 kommuner som enligt en tidigare studie ansågs ha stora svårigheter att klara kraven om plats-
garantin.92 Resultaten visar att fyra av dessa kommuner vid granskningstillfället fortfarande inte uppfyllde kraven
och hade ett antal barn i kön som inte fått plats inom fyra månader. Nästan hälften, 9 av 19 kommuner, hade

89 Skolinspektionen (2016a). Trygghet och lärande för barn under 3 år – en ögonblicksbild av förskolans vardag. Kvalitetsgranskningsrapport.
90 Skolverket (2017).
91 Se Skolverkets hemsida: http://www.skolverket.se/skolutveckling/statsbidrag/forskola-pedagogisk-omsorg-fritidshem/statsbidrag-for-
mindre-barngrupper-i-forskolan-1.236969
92 Enkäten genomfördes 2015. Se också SOU 2013:41 Förskolegaranti, s. 109 ff.

http://www.skolverket.se/skolutveckling/statsbidrag/forskola-pedagogisk-omsorg-fritidshem/statsbidrag-for-mindre-barngrupper-i-forskolan-1.236969
http://www.skolverket.se/skolutveckling/statsbidrag/forskola-pedagogisk-omsorg-fritidshem/statsbidrag-for-mindre-barngrupper-i-forskolan-1.236969

 28 (62)

utökat barngruppernas storlek de senaste åren, för att uppfylla kravet att erbjuda och ge tillgång till plats inom
ramen för platsgarantin.93 Samtliga kommuner hade genomfört en rad andra åtgärder för att klara kravet. Det
vanligast förekommande i enkätresultatet var att kommunen inrättat en ny förskola eller avdelning på befintlig
förskola. Tio kommuner hade inrättat tillfälliga lokaler tänkta att används under en kortare period för att kunna
erbjuda plats. Av dessa är det åtta kommuner som erbjudit barn tillfällig plats vid en förskola eller avdelning i
väntan på annan plats.

Skolinspektionen menar att dessa typer av åtgärder ställer krav på konsekvensanalyser av behov av förändring av
lokaler och organisation, såväl som inventering av personaltäthet och personalkompetens. Uppföljning och ana-
lys av vilka konsekvenser åtgärderna får för barnen och den pedagogiska kvaliteten bör vara en självklar del av
både förskolechefens och huvudmannens kvalitetsarbete.

Frågan om barngruppsstorlek och personaltäthet kan kopplas till resultaten i Skolinspektionens två oanmälda
granskningar där 196 slumpmässigt utvalda förskolor över hela landet besöktes.94 Syftet med granskningarna var
att belysa förskolepersonalens arbete med uppmärksamhet, trygghet och tillsyn för barn under tre år. Gransk-
ningen innefattade även en analys av huruvida barngruppernas storlek och personaltäthet påverkade kvaliteten i
verksamheten. Resultaten visade att både storleken på barngruppen och personaltätheten hade betydelse.
Desto högre antal barn och ju fler antalet barn per vuxen det var i de observerade situationerna, desto mindre
uppmärksamhet och tillsyn gav personalen barnen.

Resultaten visade likväl att personaltätheten hade en större betydelse för kvaliteten än storleken på barngrup-
pen. Granskningarna visade även att det finns andra faktorer som kan förklara skillnaderna i kvaliteten. Dessa
faktorer är framförallt arbetets organisering, om det finns en tydlig ansvarsfördelning, barngruppens samman-
sättning, förutsättningar i den fysiska miljön, samt personalens kompetens, kunnande och förhållningssätt till
uppdraget.

I en forskningsrapport om barngruppernas storlek framgår också att antalet barn påverkar vilka målområden i
läroplanen som förskolepersonalen väljer att arbeta med, respektive väljer bort.95 När barnantalet uppfattas som
för stort beskrivs förskolepersonalen i studien uppfatta svårigheter att utmana och fördjupa innehåll så att bar-
nen får möjlighet att utvecklas till sin fulla potential. Det kan leda till att rutinsituationer tar över och det pedago-
giska innehållet inom vissa målområden helt försvinner under perioder.

I Skolinspektionen förskoleenkät till personal i förskolan var åtta av tio ganska, eller mycket nöjda med perso-
naltätheten och även mer specifikt med antalet förskollärare på sin avdelning.96 Sambandsanalyser visar att
nöjdhet med antalet barn och personal i viss mån är kopplat till upplevelser av att förskolan kan ge stöd, känslo-
mässig trygghet och känslan att man som anställd i högre grad kan påverka verksamheten och är nöjd med för-
skolans ledning.97 Resultaten från förskoleenkäten till föräldrar visar att sju av tio ansåg att det var tillräckligt
med personal på deras barns förskola. Svaren var mer positiva på de förskolor där det var en faktisk högre rap-
porterad personaltäthet.98 Nio av tio föräldrar hade också uppfattningen att deras barn blir sedda och hörda på
förskolan, vilket tyder på ett stort förtroende för personalens förmåga att vara närvarande och lyhörda för bar-
nens behov.

Sammantaget visar resultaten, i likhet med granskningarna om samma område, att gruppstorlek och perso-
naltäthet är viktiga faktorer som berörs av flera styrnivåer, men att andra faktorer också påverkar upplevelsen av
hur väl förskolan lyckas med sitt pedagogiska uppdrag och att skapa trygghet för barnen.

Förskolechefens ledning är en viktig förutsättning

Granskningarna visar att förskolechefens ledning av den pedagogiska verksamheten är en viktig faktor för försko-
lans kvalitet. Forskning har betonat att förskolechefens uppdrag är mångfacetterat och komplext och att dennes

93 Se bilaga VI. I enkäten har vi inte ställt några frågor om antalet barn i förskolan har ökat eller minskat under aktuell tidsperiod.
94 Skolinspektionen (2016a).
95 Pramling Samuelsson, I.; Williams, P.; Sheridan, S. (2015). Stora barngrupper i förskolan relaterat till läroplanens intentioner. Tidskrift for
Nordisk Barnehageforskning.vol 9 (7). S 1-14.
96 7 037 personal bevarade enkäten
97 Korrelationer mellan .5 och.3, Spearman’s rho p<.001
98 Se bilaga VII

 29 (62)

roll inte är helt tydlig.99 Förskolechefen styrs i sitt uppdrag av nationella styrdokument, liksom av lokala regle-
ringar från huvudmannen. Förskolechefen ska också balansera krav från personal, föräldrar och närsamhälle och
samtidigt se till barnens rättigheter och behov. Förskolechefen behöver insyn i och kunskap om förskolans dag-
liga verksamhet och ha förmåga att skapa en inre organisation för att kunna leda och utveckla den pedagogiska
verksamheten. Skolinspektionens granskningar pekar på den nyckelroll som förskolechefen har för kvaliteten,
vilken är analog med rektors roll i skolan.

Det granskningarna visar är att en god pedagogisk ledning av förskolan bland annat innebär att förskolechefen
har en vision för förskolans utveckling som är kommunicerad till förskolepersonalen och som de gjorts delaktiga i
samt att förskolechefen arbetar för att skapa en samsyn på uppdraget. En god ledning innebär vidare att försko-
lechefen har en tydlig struktur för verksamheten och en organisation som gör att personalen får regelbunden tid
för planering, reflektion och kvalitetsarbete. Uppföljning och återkoppling ingår då som en naturlig del i förskole-
chefens kommunikation med arbetslagen och hen har en tydlig ledningsorganisation, vanligtvis med fördelade
ledningsuppgifter och en egen ledningsgrupp där arbetet i verksamheten följs upp. För att arbeta som god le-
dare för förskolan krävs också att förskolechefen arbetar med analyser av såväl verksamhetens måluppfyllelse
som av kompetensutvecklings- och rekryteringsbehov. Förskolechefen behöver också ha en god kommunikation
med sin huvudman och få utrymme för egen fortbildning. En förskolechef har samma lednings- och kvalitetsan-
svar oavsett hur många förskoleenheter som ingår i uppdraget. Men granskningen av förskolechefens ledning
visar också att organisation och kommunikation måste struktureras på olika vis om förskolechefen har ansvar för
till exempel tolv förskoleenheter eller endast en enhet.

Sammantaget visar Skolinspektionens kvalitetsgranskningar att de förutsättningar som förskolechefen ger perso-
nalen har betydelse för förskolans kvalitet. Det innebär att förskolechefen i sig är en förutsättning för kvaliteten
och fungerar som spindeln i nätet, men att det samtidigt krävs att huvudmannen i sin tur ger sina förskolechefer
förutsättningar för att genomföra sitt uppdrag.

Huvudmannens stöd ger förskolechefen tid att leda den pedagogiska verksam-
heten

Skolinspektionens granskningar pekar på att huvudmannen behöver vara mera informerad om och ha bättre
kommunikation med förskolecheferna om hur utvecklingen av verksamheterna ser ut, för att kunna ge stöd till
förskolechefen för utveckling av verksamheten i syfte att nå måluppfyllelse. Resultaten från granskningen av för-
skolechefens ledning visar att det finns ett starkt positivt samband mellan de förutsättningar som förskolechefen
får från huvudmannen och hur väl förskolechefen leder.100

Huvudmannen behöver också i högre grad föra en dialog med och stödja förskolechefen när det gäller pedago-
giska frågor, mål och måluppfyllelse så att det inte uppstår ett styrglapp där varje nivå arbetar utan kommunika-
tion med den andra. Det är tydligt att finns större möjligheter för förskolechefen att få tid att leda och utveckla
förskolans pedagogiska verksamhet när huvudmannen har en organisation med centrala stödfunktioner som av-
lastar förskolechefen med administrativa uppgifter. Vidare kan Skolinspektionen konstatera att huvudmannens
kvalitetsarbete tydligt behöver utgå från förskolans eget kvalitetsarbete och analyser, så att huvudmannen kan
uppmärksamma utvecklingsområden hos respektive förskola, vilket i sin tur kan ha betydelse för arbetet med
resursfördelning och därmed förskolechefens ledning.

Förskolechefens insyn och lyhördhet är central

Granskningen av förskolechefens ledning, liksom tidigare granskning av förskolan har visat att personalen värde-
sätter en närvarande chef som har insikt om verksamhetens utmaningar och kan ge både pedagogiskt och annat
stöd. För personalen förefaller det också viktigt att förskolechefen är regelbundet närvarande på förskolan och
följer arbetet. I förskoleenkäten till personal framtonar en bild av att personalen anser att ledningen fungerar

99 Se bland annat Munkhammar, I. (2014). Förskolechefers kamp i och om ledarskap. I: E Nihlfors och O Johansson. Skolledare i mötet mellan
nationella mål och lokal policy. Se även Nihlfors, E., Jervik Steen, L., och Johansson, O. (2015). Förskolechefen – en viktig länk i utbildningsked-
jan. Riddersporre, B. och Sjövik, K. (2010) Nya krav – nya ledare? Rekrytering av chefer till förskolan, 1/2011, s. 9-12 och Styf, M. (2012). Pe-
dagogisk ledning för en pedagogisk verksamhet? Om den kommunala förskolans ledningsstruktur.
100 Korrelationsberäkning, Spearman´s Rho, r= 0,728, signifikansnivån p ≤ 0,01

 30 (62)

bra på deras förskolor.101 Åtta av tio personal uppgav i enkäten att de var mycket, eller ganska nöjda med försko-
lans ledning. De som i högre grad var nöjda med förskolans ledning uppgav att deras förskolechef gjorde besök i
barngruppen och att förskolechefen i större utsträckning känner till personalens arbetssätt och vet vilka utma-
ningar som finns för personalen.102 Enkätsvaren visar också att personalens upplevelse av en närvarande försko-
lechef påverkar deras upplevelse av andra delar av hur verksamheten fungerar. Personal som uppgav att försko-
lechefen i större utsträckning har insyn i verksamheten och var mer nöjda med tydligheten av arbetsfördel-
ningen på förskolan, var också mer nöjda med hur förskolan tar hänsyn till konsekvenser för barnen vid föränd-
ringar i barngruppen.103 Att uppleva att man kan ta upp problem med förskolechefen hade också koppling till hur
nöjd personalen uppgav att de var med förskolans ledning.104 Enkätresultaten stärker granskningarnas resultat
att förskolechefen är viktig som ledare för den pedagogiska personalen och behöver leda både indirekt genom
strukturer och organisation och direkt genom att kommunicera på plats i förskolan.

Förskolechefer kan förbättra kvalitetsarbetet
Skollagens krav på systematiskt kvalitetsarbete innebär att förskolechefen, tillsammans med sin personal, syste-
matiskt och kontinuerligt ska planera, följa upp och utveckla utbildningen enligt de nationella målen. Förskole-
chefen bör se till att styrning, ledning, organisation och uppföljningssystem, stödjer kvalitetsarbetet på enhets-
nivå. Varje förskolas kvalitetsarbete ska också kunna användas som underlag för huvudmannens systematiska
kvalitetsarbete.105 Det innebär att förskolechefen ansvarar för att skapa former och rutiner för hur kvalitetsar-
betet ska bedrivas på varje förskola.

Skolinspektionens granskningar pekar på att kvalitetsarbetet kan förbättras på många förskolor. Granskningen av
förskolechefens ledning visar att drygt hälften av granskade förskolechefer leder kvalitetsarbetet systematiskt,
medan drygt en tredjedel av cheferna inte har tillräcklig kännedom om vilka behov och problemområden som
finns på de förskoleenheter som de ansvarar för.106 Hos de senare saknas inblick i vilka metoder och arbetsfor-
mer personalen använder i barngruppen och vilka pedagogiska utmaningar som finns på förskolan. Personalen är
då inte heller delaktiga i kvalitetsarbetet på något strukturerat vis, förutom någon årlig utvärderingsdag, vilket
kan leda till att det upplevs som oviktigt och något som ”chefen skriver ihop” en gång per år. För förskolechefer
är det givetvis en särskild utmaning att kunna leda verksamheten utan att ha tillräcklig insyn i och kunskap om
verksamhetens nuläge och arbetsförhållanden. Det kan det bli svårt för förskolechefen att avgöra vilka insatser
som behövs och vad förskolan behöver utveckla med utgångspunkt i de nationella målen. Det är inte heller sä-
kert att insatserna som görs möter upp mot de behov som finns i barngrupperna för att höja verksamhetens kva-
litet.

Detta betyder att brister i förskolechefens ledning kan få konsekvenser för hur förskolechefen använder tillde-
lade resurser för att skapa likvärdighet för alla barn. En otydlig ledning kan också påverka vilka kompetensut-
vecklingsinsatser som prioriteras, kompetens som i det här fallet kan vara direkt avgörande för om personalen
räcker till i förhållande till det uppdrag som förskolan har. Andra konsekvenser av att förskolechefens ledning är
otillräcklig kan vara att förskolechefen har svårt att ge stöd till personalen i att utveckla metoder och arbetsfor-
mer för det pedagogiska arbetet. I slutändan får det konsekvenser för barnens möjlighet till utveckling och lä-
rande.

I granskningen om förskolechefens ledning fann inte Skolinspektionen några direkta samband mellan antal för-
skoleenheter som förskolechefen ansvarade för och hens ledning av kvalitetsarbetet. Skillnaderna handlade
främst om att förskolechefer med ansvar för flera förskoleenheter oftare hade en biträdande chef, administrativt
stöd och en egen ledningsgrupp.

Även granskningen av förskolans jämställdhetsarbete visar att en förutsättning för att lyckas väl med jämställd-
hetsuppdraget är att det inkluderas i det systematiska kvalitetsarbetet med uppföljningsbara mål. De flesta för-
skolecheferna i granskningen inkluderar likväl inte jämställdhetsuppdraget i det systematiska kvalitetsarbetet

101 Se bilaga VII för tabeller
102 Korrelationer mellan .4 och .6, Spearman’s rho p<.001
103 Samtliga korrelationer på .4, Spearman’s rho p<.001
104 Spearman’s rho = .6, p<.001
105 Skolverket (2012). Sid. 11.ff
106 Skolinspektionen (2016h). Förskolechefens ledning: Om att ta ansvar för den pedagogiska verksamheten. Kvalitetsgranskningsrapport.

 31 (62)

och det gör inte heller många huvudmän. Granskningen visar att personalen i flera fall inte heller har en gemen-
sam tolkning av uppdraget, vilket kan skapa en osäkerhet kring vad uppdraget egentligen avser och innebär.
Granskningen synliggör också att förskolechefen inte identifierat de kompetensutvecklingsbehov som finns i för-
hållande till uppdraget. Detta kan vara tydliga konsekvenser av att förskolechefen inte inkluderar behovsanalyser
i ett metodiskt kvalitetsarbete.

Skolinspektionen menar att varje förskolechef behöver skaffa sig kunskap om vilka utmaningar och utvecklings-
behov varje förskoleenhet, personal och sammansättning av barngrupper har, för att tillsammans med persona-
len vidta utvecklingsinsatser för att kunna möta barns behov och förutsättningar.

Tydliga roller och ansvar behövs på alla nivåer
Förskolechefer behöver i större utsträckning klargöra olika yrkeskategoriers roller och ansvar för att verksam-
heten ska ske enligt de nationella målen i läroplanen. Förskollärares uppdrag är att ansvara för undervisningen i
förskolan och de har därtill ett antal ansvarsområden i läroplanen.107 Arbetslagets uppdrag, vilket inkluderar
både förskollärare och annan personal, står beskrivet i läroplanens riktlinjer under respektive målområde.108 Där-
till kommer att förskolechefen har möjlighet att fördela enskilda ledningsuppgifter till en anställd som har till-
räcklig kompetens och erfarenhet att fullgöra uppgiften.109

I flera granskningar har Skolinspektionen noterat att det finns en otydlighet i ansvar och roller och tillhörande
arbetsuppgifter. Granskningen av förskolechefens ledning visar att det inte är tydligt för alla i personalen när en
ledningsuppgift är delegerad till dem själva eller till andra i personalgruppen, vilket kan vara ett tecken på att
roll- och ansvarsfördelningen överlag är otydlig. Hälften av förskolecheferna uttrycker att de har fördelat en led-
ningsuppgift till någon i personalgruppen, men personal på samma förskolor menar att det är otydligt om och i
så fall vilken och till vem en ledningsuppgift har fördelats. Det saknas också ofta uppföljning av ledningsuppgifter
som förskolechefen fördelat till förskollärarna och i förekommande fall annan personal. I ett vidare perspektiv
kan otydligheten i delegering och fördelning av arbetsuppgifter också få till konsekvens att personalen blir osäkra
på vilket ansvar och vilka arbetsuppgifter som vilar på dem och vilka befogenheter det innebär. Det kan också
leda till att det blir svårt att få legitimitet för de ansvarsuppgifter som delegerats. I andra hand kan otydligheten
också betyda att ansvar och roller framstår som oklara i hela styrkedjan, från arbetslag och förskollärare, till för-
skolechef och huvudman. Även forskning visar att det finns ett behov av att klargöra ansvar och befogenheter
för olika delar av styrkedjan inom förskolan.110

Förskolechefen har ett stort ansvar att ge förskollärare förutsättningar för att kunna ta ansvar för att undervis-
ningen genomförs i enlighet med läroplanen. Det framkom i granskningen av förskolans pedagogiska uppdrag att
förskollärare, förskolechefer och arbetslag på många förskolor har en oklar bild av vad förskollärarens ansvar för
undervisningen och det pedagogiska uppdraget i stort innebär, hur det ska konkretiseras och hur det ska relate-
ras till hela arbetslagets arbetsuppgifter.111 I granskningen om förskolans pedagogiska uppdrag beskrevs förskol-
lärarens uppdrag handla om bland annat att ansvara för förskolans kvalitetsarbete. I en del förskolor hade också
ansvaret för genomförande av utvecklingssamtalen med föräldrarna lagts helt och hållet på förskollärarna. I läro-
planen står att förskollärare ska ansvara för utvecklingssamtalets innehåll, utformning och genomförande, det
vill säga planeringen, men det framgår inte att förskolläraren nödvändigtvis ska vara den som genomför själva
samtalet.112

Förskolans tradition av att arbeta i självstyrande arbetslag utifrån ett kollektivt och samarbetande tänkande kan
också spela roll för hur man tar sig an det förändrade uppdraget ute på förskolorna och hur förskolechefen leder
det arbetet.113

107 Lpfö 98/16
108 Lpfö 98/16
109 2 kap. 10 § skollagen (SFS 2010:800).
110 Nihlfors, E., Jervik Steen, L. och Johansson, O. (2015).
111 Den övergripande rapporten ”Förskolans pedagogiska uppdrag” bygger på två granskningar, dels ”Förskolans pedagogiska uppdrag 3”,
dels ”Platsgarantin och pedagogisk kvalitet”.
112 Lpfö 98/16, s 13
113 Se t ex Munkhammar (2014).

 32 (62)

Sammantaget visar Skolinspektionens granskningar att förskolecheferna inte alltid har skapat förutsättningar för
personalen genom att tydliggöra roller, ansvar och arbetsuppgifter. Förskolechefen har som pedagogisk ledare
och chef det övergripande ansvaret för att verksamheten bedrivs i enlighet med målen i läroplanen och uppdra-
get i dess helhet. Skolinspektionen anser därför att förskolecheferna behöver klargöra förskollärares ansvar och
uppdrag, liksom hela arbetslagets uppdrag för sin personal. I detta ligger att likvärdigt värdera de olika yrkeskate-
gorierna för den kompetens och det ansvar var och en har, så att alla som arbetar inom förskolan upplever att
de har en viktig uppgift att fylla för barns välbefinnande, trygghet och lärande.

Förskolechefer med pedagogisk insikt ger god grundkompe-
tens för uppdraget
Enligt skollagen får huvudmannen enbart anställa förskolechefer som har pedagogisk insikt genom såväl utbild-
ning, som erfarenhet.114 Skolinspektionens ställningstagande är att detta innebär att förskolechefer måste ha
högskoleutbildning med pedagogiskt innehåll, samt yrkeserfarenhet inom något område som kan förväntas ha
gett pedagogisk insikt.115 I Skolinspektionens regelbundna tillsyn av förskolan under 2015 och 2016 har endast
en av de 144 kommunala huvudmän som inspekterats, bedömts ha några brister när det gäller att anställa för-
skolechefer som har utbildning och erfarenhet som gett pedagogisk insikt. Det tyder på att det inom kommunala
förskolor finns förskolechefer med god grundkompetens för uppdraget.

Förskolecheferna som ingick i granskningen av förskolechefens ledning hade en relativt lång erfarenhet som chef
och ledare i förskolan. De hade i genomsnitt arbetat åtta år som förskolechefer och vid den nu granskade försko-
lan i drygt fyra år. I de tre kvalitetsgranskningarna av förskolechefens ledning, av platsgarantin och av det peda-
gogiska uppdraget, framkom att mellan 60–70 procent av förskolecheferna hade en bakgrund som förskollärare.
Övriga förskolechefer hade grundutbildning som grundskolelärare, fritidspedagoger, speciallärare och i något fall
annan utbildningsbakgrund. Knappt hälften av förskolecheferna i granskningarna uppgav att de hade genomgått
det statliga rektorsprogrammet.116 Andelen förskolechefer som har en förskollärarbakgrund ligger i linje med
vilka som går Skolverkets fortbildning för förskolechefer, där 86 procent av kommunalt anställda förskolechefer i
kursen har förskollärarbakgrund, medan siffan är något lägre (68 %) för de förskolechefer som leder fristående
förskolor.117 Av dem som deltar i fortbildningen finns också ett mindre antal förskolechefer inom enskilt drivna
förskolor som saknar akademisk utbildning,. Knappt hälften av de kommunalt anställda förskolechefer som går
fortbildningen för förskolechefer har tidigare genomgått rektorsprogrammet.118 För förskolechefer inom enskilt
drivna förskolor är andelen fem procent.119

Som framgår ovan så är andelen förskolechefer som genomgår de statliga befattningsutbildningarna och den
statliga fortbildning som är tillgänglig, betydligt lägre för de som arbetar på fristående förskolor. Skolinspektion-
en menar att detta är något som de enskilda huvudmännen måste ta ansvar för, men kommunerna bör också i
sin tillsyn av fristående förskolor granska om förskolan leds av en förskolechef med pedagogisk insikt genom så-
väl utbildning som erfarenhet.

Att nyttiggöra kompetens och lärande i förskolans yrkesroller

Skolinspektionens granskningar pekar på att förskolepersonalens utbildningsbakgrund har stor betydelse för den
pedagogiska kvaliteten och den varierar i sin tur mellan förskoleenheter. Det framstår därför som centralt att
huvudmän och förskolechefer kan anpassa kompetensutveckling och vidareutbildning dels till generella behov av
kompetensutveckling, dels till den specifika verksamhetens behov, för att höja kvaliteten i förskolans verksam-

114 2 kap. 11 § skollagen (2010:800).
115 Se Ställningstaganden – behörighetskrav för rektorer och förskolechefer. https://www.skolinspektionen.se/sv/Rad-och-vagledning/Stall-
ningstaganden/Behorighetskrav-for-rektorer-och-forskolechefer/
116 Det statliga rektorsprogrammet på 60 hp är en befattningsutbildning och är inte obligatorisk för förskolechefer, endast för rektorer.
117 Kursen är en statlig fortbildning för förskolechefer på 7,5 hp, som inte är obligatorisk
118 Skolverket (2016d). Fördjupad informations- och analysredovisning av Fortbildningen för förskolechefer. Bilaga till ”Redovisning av upp-
draget att svara för fortbildning för förskolechefers. 10
119 Ibid,s 10

https://www.skolinspektionen.se/sv/Rad-och-vagledning/Stallningstaganden/Behorighetskrav-for-rektorer-och-forskolechefer/
https://www.skolinspektionen.se/sv/Rad-och-vagledning/Stallningstaganden/Behorighetskrav-for-rektorer-och-forskolechefer/

 33 (62)

het. Forskning om förskolan visar också att förskolans förändrade uppdrag accentuerar betydelsen av förskollä-
rares och hela arbetslagens kunskaper och förhållningssätt samt behov av kunskaps- och kompetensutveck-
ling.120

Den genomsnittliga andelen utbildade förskollärare bland personalen var runt 53 procent vid de slumpmässigt
valda och granskade förskolorna.121 Nationellt är andelen förskollärare något lägre, 43 procent, men andelen är
högre än detta genomsnitt i kommunala förskolor och lägre i de fristående.122 I en granskning där urvalet var
kommuner som tidigare inte klarat av att erbjuda plats i förskola inom fyra månader, var den genomsnittliga an-
delen förskollärare mycket lägre, nämligen runt 25 procent.123 Detta indikerar att det finns en risk att den peda-
gogiska kvaliteten på dessa förskolor är lägre.

OECD har i sitt projekt ”Starting Strong” också visat att hög kompetens hos personalen har starkt samband med
läranderesultat hos barnen, i synnerhet personalens förmåga att skapa goda pedagogiska miljöer som gör skill-
nad för barnen.124 Det finns således mycket som talar för att såväl personalens yrkeskunnande och kompetens,
kunskap om läroplanens mål och intentioner, som förmåga att använda verksamhetens organisatoriska ramar
väl, är viktiga faktorer för en förskola av god kvalitet.

Kompetensbehov analyseras inte i relation till läroplansuppdraget

I Skolinspektionens kvalitetsgranskningar framgår att kompetensutvecklingsinsatser sällan initieras efter en ana-
lys av personalens och verksamhetens behov av utveckling i relation till de nationella målen. Det framgår också
av Skolverkets allmänna råd att det är viktigt med en planering för kompetensförsörjningen som handlar om att
både rekrytera och behålla förskollärare samt ge dem möjlighet till kompetensutveckling.125 Annan pedagogisk
personal kan också vara i stort behov av att fortbilda sig för att kunna arbeta med förskolans uppdrag. I läropla-
nen för förskolan framgår dessutom att förskolechefen har ett särskilt ansvar för att personalen kontinuerligt får
den kompetensutveckling som krävs för att de professionellt ska kunna utföra sina uppgifter.126

I Skolinspektionens regelbundna tillsyn under 2015 och 2016, påvisades brister i en kommun när det gäller hu-
vudmannens ansvar att se till att personalen i förskolan ges möjlighet till den kompetensutveckling som krävs,
för att de professionellt ska kunna utföra sina uppgifter.

Utifrån resultaten av granskningarna av förskolechefens ledning och arbetet med jämställdhet framträder en
annan och mer fördjupad bild när det gäller personalens kompetensutveckling. Resultaten av de frågor som
ställts till förskolepersonal om kompetensutvecklingsinsatser visar att drygt en femtedel av personalen inte fått
någon kompetensutveckling under de senaste två åren och att personal uppfattar att det kan vara svårt att få
den kompetensutveckling som efterfrågas. 127 Ofta verkar det vara en kombination av att förskolechefen initierat
insatsen, att huvudmannen gjort generella insatser för ett stort antal personal, men ibland också att enskilda in-
divider själva påtalat behov.128

Personalen som ingick i granskningarna fick i enkäterna själva ange orsaken till varför de inte fått den kompe-
tensutveckling de önskat. Flera anger att det var andra som fick möjligheten istället och att det handlade om
ekonomi eller tid. Ett fåtal påtalar att förskolechefen varken återkopplat eller visat något intresse för deras öns-
kan om viss kompetensutveckling.

I Skolinspektionens kvalitetsgranskningar framkommer vidare att kompetensutvecklingen inte alltid sker struktu-
rerat och systematiskt utifrån en analys av förskoleenhetens behov. Ibland kan det handla om att förskolechefen

120 Vetenskapsrådet (2015).
121 Uppgifter hämtade från kvalitetsgranskningarna av Förskolechefens ledning, Pedagogiska uppdraget 3, Förskolans jämställdhet och Trygg-
het och lärande för barn under 3 år.
122 Skolverket (2016c). Personal, del 2. Sveriges officiella statistik om förskola, annan pedagogisk verksamhet, fritidshem, skola och vuxenut-
bildning. Rapport 444.
123 Granskningen av platsgarantin och pedagogisk kvalitet
124 OECD (2012). Starting Strong III: a Quality toolbox for Early Childhood Education and Care. Executive Summary.
125 Skolverket (2017).
126 Lpfö 98/16, s. 16.
127 345 personal har svarat på frågor om kompetensutveckling i granskningen om förskolechefens ledning
128 Se bilaga VI

 34 (62)

har ”en känsla”, att det finns statliga medel att söka för att genomföra en viss utbildningsinsats, eller att huvud-
mannen har generella satsningar som gör att ytterligare utrymme inte finns.

Kompetensutvecklingsinsatser som genomförts kunde röra sig om allt från enstaka föreläsningar inom något om-
råde, till längre kurser.129 Det kunde vara dels individuell kompetensutveckling, dels gemensamma insatser för
hela arbetslag. Det var också mycket olika om någon kompetensförsörjningsplan fanns och om den i så fall var
ett levande och använt dokument. I kvalitetsgranskningen om platsgarantin och pedagogisk kvalitet, angav en
sjättedel av förskolecheferna vid de granskade förskolorna att personalen inte erbjudits någon gemensam kom-
petensutveckling utifrån verksamhetens behov det senaste året.130

I kvalitetsgranskningen av förskolans arbete med jämställdhet blev det tydligt att det är få huvudmän som satsar
på kompetensutveckling och vidareutbildning om kunskapsområdet jämställdhet och inte heller på annat sätt
har generellt några insatser på fortbildning om jämställdhet genomförts på förskolorna. Detta trots att det är
många i personalen som upplever att de inte har tillräcklig kunskap och kompetens inom just det uppdragsområ-
det. Personalen ger i granskningen uttryck för att de är mycket medvetna om bristen på kunskapsinhämtning.

Utbildningen i förskolan ska vila på vetenskaplig grund och beprövad erfarenhet.131 Endast en fjärdedel av den
personal som ingått i jämställdhetsgranskningen upplever att de har kompetens att på vetenskaplig grund och
utifrån beprövad erfarenhet arbeta för att motverka könsmässiga stereotyper i det dagliga arbetet i förskolan.132
Tre fjärdedelar av personalen anser sig således inte ha tillräcklig kunskap för att genomföra jämställdhetsuppdra-
get och får heller inte den fortbildning som krävs för att de professionellt ska kunna arbeta med det. Däremot
menar företrädare för huvudmännen samt förskolecheferna på de granskade förskolorna att personalen får
kompetensutveckling inom värdegrundsområdet, förskolans demokratiuppdrag, barnkonventionen och likabe-
handlingsarbete. Dessa insatser förefaller inte alls kopplas till frågor om jämställdhet och genusperspektiv.

Kompetensutveckling kommer inte alltid till användning i verksamheten

Nio av tio av de drygt 7 000 personal i förskolan som besvarat förskoleenkäten uppger att de har erbjudits någon
typ av kompetensutveckling det senaste året.133 Av de som erbjudits kompetensutveckling, är det en femtedel
som uppger att det som erbjudits inte alls, eller i liten utsträckning, haft koppling till behov på förskolan.134
Samma andel, en femtedel, upplever att de inte alls, eller i liten utsträckning, haft användning av den kompe-
tensutveckling de fått. Omkring 86 procent av dem som inte alls tyckte att kompetensutvecklingen hade kopp-
ling till behov på förskolan, tyckte samtidigt att kompetensutvecklingen inte alls kommer till användning, eller
endast i liten utsträckning. Ett resultat som ytterligare betonar vikten av att koppla kompetensutveckling till
verksamhetsnära behov är att den personal som uppger att förskolan i större utsträckning erbjuder kompetens-
utveckling närmare kopplat till behov, också i något större utsträckning uppger att förskolan kan ge barnen stöd
och anpassa verksamheten efter behov.135

Den bild som framträder i förskoleenkäten och i de enkäter som genomförts inom granskningarna ovan, pekar
på att en betydande del av de resurser som går till den kompetensutveckling som idag erbjuds riskerar att gå till
spillo då väsentliga delar av den kompetensutveckling som erbjudits under året upplevs inte komma till använd-
ning.

Sammantaget visar resultaten att förskolechefens ledarskap är centralt för att se till att den kompetens som be-
hövs, både finns tillgänglig på förskolan och används. Förskolechefen behöver, tillsammans med huvudmannen,
se till att det finns en kompetensförsörjningsplan som utgår från förskolornas specifika behov av utveckling samt
att de kompetensutvecklingsinsatser som genomförs följs upp och kommer verksamheten till nytta.

129 Exempel som gavs var pedagogisk dokumentation, språkstimulerande arbetssätt, hur man arbetar med TAKK (tecken som stöd), NTA (na-
turvetenskap och teknik för alla), andra specialområden och systematiskt kvalitetsarbete.
130 Uppgifterna hämtade från de verksamhetsredogörelser som samlats in från förskolechefer inom ramen för granskningen
131 1 kap. 5 § 3 stycket skollagen (2010:800)
132 Totalt svarade 101 personal på enkäten i jämställdhetsgranskningen.
133 Se bilaga VII för tabeller
134 Se bilaga VII för tabeller
135 Spearman’s rho = .3, p<.001

 35 (62)

Reflektion som meningsskapande process
Genomgående i granskningarna framgår att förskolepersonal efterfrågar mer tid för reflektion om sitt arbete.
Vad som läggs i begreppet kan variera något, men med reflektionstid avses vanligen att det finns kontinuerlig
och återkommande tid avsatt för att sitta ner, ensam eller tillsammans med kollegor, för att gå igenom aktivite-
ter som genomförts och personalens handlande och bemötande i olika situationer med barngruppen. Att reflek-
tera över sin pedagogiska praktik är nödvändigt för att kunna förändra och utveckla den. För att det ska bli en
meningsskapande process menar forskare att det är nödvändigt att reflektion sker integrerat med kollegialt lä-
rande, det vill säga tillsammans med kollegor. 136 På så sätt understöds utvecklandet av en kollegial yrkesidentitet
och gemensamma värderingar varifrån strategier för samverkan och vidare reflektion kan skapas. Reflektion kan
också fungera som ett viktigt forum för att stödja ett vetenskapligt förhållningssätt i förskolan.137 Läroplanen be-
tonar också att arbetet förutsätter en aktiv diskussion i arbetslaget om innebörden i kunskap och lärande.138

Resultaten från granskningarna tyder också på att förskollärare och arbetslag, för att kunna förstå och fördjupa
innebörden av begreppet undervisning, behöver få möjlighet att diskutera och reflektera kring uppfattningar och
tolkningar av begreppet. Det blir då ett sätt att vidareutveckla sitt professionella förhållningssätt och utforma
undervisningen i linje med förskolans uppdrag. Detta har även Skolverket poängterat.139

Skolinspektionen har noterat att det är vanligt att förskolepersonalen i flera av de genomförda granskningarna
ger uttryck för att det sällan finns tid för personalen att planera, reflektera och diskutera pedagogiska frågor. En
förskollärare uttrycker detta såhär:

”Man har aldrig planeringstid för att förbereda sitt pedagogiska arbete med barnen eller sina utvecklingssamtal, vilket
jag kan känna är pressat och stressat.”

Förskolechefers uppdrag är, som tidigare sagts, komplext och det indirekta ledarskapet, där struktur och organi-
sering av verksamheten grundläggs, är en viktig del. Förskolechefer beskrivs ha goda intentioner att skapa förut-
sättningar, men både personal och förskolechefer ger uttryck för att det organisatoriska får prioritet, att sådant
som måste lösas snabbt tar överhanden och att pedagogiska diskussioner därför försvinner från det som var
tänkt som pedagogiska möten.

Det finns också exempel i granskningarna på förskolor och förskolechefer som har organiserat arbetet så att re-
flektionstid ingår som en självklar del i arbetet. Det är förskolor där det finns organiserade gruppträffar, ofta till-
sammans med någon annan förskola och ofta i temagrupper. Men på väldigt många förskolor framstår både re-
flektionstid och planeringstid som alternativtider, det vill säga de genomförs endast ”om inte annat kommer i
vägen”, som till exempel personalbrist eller mer akuta frågor som måste behandlas.

Skolinspektionen har förståelse för att praktiska frågor med självklarhet är centrala i förskolan, barnen går före
och det som rör den praktiska vardagen och arbetet i barngruppen står därmed i fokus. Samtidigt är det uppen-
bart i samtliga granskningar, att reflektionstid är efterfrågat och att förskolepersonalen har behov av sådan tid
för att kunna genomföra läroplansuppdraget på ett professionellt vis. Därför hävdar Skolinspektionen att såväl
huvudmän som förskolechefer behöver se över sin organisation och prioritera att det finns reell tid för persona-
len att regelbundet reflektera tillsammans i ett kollegialt lärande och tid att kunna planera undervisningen så att
den blir den målstyrda process som skollagen föreskriver.

Handledning, temagrupper och kollegialt lärande som väg
framåt
Det finns kommuner som valt att anställa genuspedagoger med uppdrag att särskilt vägleda och kompetensut-
veckla förskolepersonalen. I en kommun har till exempel en genuspedagog ett tidsbegränsat uppdrag med att
samtala med politiker i ansvarig nämnd och förvaltningsledning om jämställdhetsfrågor. I en annan kommun har

136 Mcardle, K., Coutts, N. (2010). Taking Teachers’ Continuous Professional Development (CPD) Beyond Reflection: Adding Shared Sense-
Making and Collaborative Engagement for Professional Renewal. Studies in Continuing Education, vol.32, nov, p 201-2015.
137 Förskolans arbete ska vila på vetenskaplig grund och beprövad erfarenhet enligt skollagen, 1 kap, § 5.
138 Lpfö 98/16, s 6
139 Skolverket. https://www.skolverket.se/polopoly_fs/1.214762!/forskoledidaktik-med-fokus-pa-naturvetenskap-och-teknik.pdf

https://www.skolverket.se/polopoly_fs/1.214762!/forskoledidaktik-med-fokus-pa-naturvetenskap-och-teknik.pdf

 36 (62)

huvudmannen satt mål för jämställdhetsuppdraget och har inkluderat detta i sitt kvalitetsarbete, liksom att för-
skolechefen ser till att förskolepersonalen får gemensam kollegial tid och möjlighet att reflektera över sitt arbete
på området. Det gör att de fått möjlighet att diskutera sina förhållningssätt och ta del av litteratur på området. I
samma kommun finns också en ”genusgrupp” bestående av personal från flera förskolor, som har i uppdrag att
utveckla verksamheten ur jämställdhetsperspektiv, samt öka medvetenheten hos arbetslag och föräldrar. Dessa
har också deltagit i kompetensutveckling om jämställdhetsuppdraget. Ovanstående är exempel på hur huvud-
män och förskolechefer kan organisera kompetensutveckling på flera styrnivåer samtidigt.

Extern och kollegial granskning som ett led i utvecklingsarbetet

Att granska andras verksamheter kan bidra till såväl egen kompetensutveckling, som ge utvecklingsidéer för den
egna förskolan. Skolinspektionen har sett detta i den pilotstudie om att ge yrkesprofessionerna från förskolan
möjlighet att delta i myndighetens granskningsarbete, som genomfördes under 2016. Utvärderingen visade dels
att de förskollärare och förskolechefer som deltog lärde sig om myndighetens uppdrag och arbetssätt, bland an-
nat att arbeta metodiskt. Dels framgick att förskollärares och förskolechefers deltagande bidragit till ett ökat en-
gagemang hos dem för att driva utvecklingsfrågor i sina ordinarie verksamheter. Projektet bidrog också i stor ut-
sträckning till kompetensutveckling för de yrkesverksamma, oberoende av deras roll i ordinarie organisation. Ef-
fekter som medverkan bidragit till för förskolans yrkesprofessioner, enligt deras egna uppfattningar, är också
ökad självreflektion över sin yrkesroll och sitt handlande i den egna verksamheten, ökad insikt om vikten av kvali-
tet och kvalitetsarbete, liksom vikten av systematik och ett vetenskapligt förhållningssätt. Förskolechefer som
ingått i projektet menar att de fått syn på sin egen roll och vikten av tydlig styrning och organisation samt ett
gott ledarskaps betydelse för verksamhetens utveckling. Detta visar på vikten av kollegialt lärande. Samtidigt
ledde projektet till ett stärkt förtroende för myndighetens arbete och granskningsmetoder.140

I granskningarna finns också exempel på beskrivningar av att förskollärare ”skuggat” personal på andra förskolor,
det vill säga följt arbetet under någon dag och gjort observationer, för att sedan diskutera dessa tillsammans
med den aktuella förskolans personal. I en del kommuner arbetar förskolepersonal tillsammans med förvaltning i
så kallade insynsbesök där observationer av det pedagogiska arbetet, med efterföljande sammanvägningar av
det man sett, diskuterats. Kollegialt lärande mellan arbetslag inom en förskola liksom mellan förskolor är viktiga
komponenter för att vidga sin syn på det pedagogiska arbetets kvalitet och möjligheter. Skolinspektionen menar
att ovanstående är goda exempel på kollegialt lärande som kan vara en väg att utveckla sin egen verksamhet.

Sammantaget visar ovanstående att yrkesverksamma från förskolan som får möjlighet att granska andra försko-
lor kan ge värdefull kompetensutveckling och bidra till utvecklingsarbetet i den egna verksamheten. Förskoleche-
fer, förskollärare och arbetslag som får insyn i andra förskolor kan bidra till att synliggöra utvecklingsområden
och goda exempel genom observationer av verksamheten samt ta med värdefulla insikter tillbaka till den egna
förskolan.

Strukturella faktorer som stöd eller hinder för pedagogisk kva-
litet
Sammantaget visar granskningarna att de förutsättningar och villkor för styrning och ledning av förskolan som
behandlats ovan, kan ses antingen som stödjande eller hindrande för en god pedagogisk kvalitet i förskolan.

Som påvisats är förskolepersonalens kunskap och kompetens en avgörande faktor, vilket ställer stora krav på
förskolans ledning att ha en kompetensförsörjningsplan som säkerställer att såväl rekrytering, som olika insatser
för kompetensutveckling och fortbildning sker utifrån de behov som finns på respektive förskola, så att läro-
plansuppdraget kan genomföras. För individen är ansvaret att tillgodogöra sig den fortbildning som erbjuds och
omsätta den i verksamhetens arbete.

Möjligheterna till planering och gemensam reflektion varierar mellan förskolor, men beskrivs samtidigt som cen-
tral för att kunna bedriva en god pedagogisk verksamhet. Här har förskolechefen en viktig roll att åstadkomma

140 Extern utvärdering av pilotprojektet. Yrkesverksammas medverkan i kvalitetsgranskning. (2016).

 37 (62)

en samsyn, en fungerande struktur och en organisation som gör det möjligt för personalen att planera och re-
flektera över sin verksamhet.

Barngruppernas storlek och personaltätheten i förhållande till varandra brukar ofta beskrivas som viktiga förut-
sättningar för verksamhetens genomförande och är förutsättningar som styrs av beslut på styrnings- och led-
ningsnivå. Granskningarna har visat att relationen mellan dessa faktorer har betydelse, men att de måste ses i
samband med organisation och personalens kompetens och att barnkonsekvensanalyser därför är viktiga att ge-
nomföra vid varje större förändring. Förutom kunnig personal så är en kompensatorisk resursfördelning en viktig
faktor för att få möjlighet att stödja alla barn att utvecklas och lära i förskolan och här har många kommuner
ännu inte definierat hur detta ska ske på bästa sätt. Det framskymtar att kommuner upplever det som svårt att
hitta mätbara faktorer i förskolan för att förstå effekter av resursfördelning utifrån behov och förutsättningar.

Att förskolechefens ledning är tydlig och sker med insikt i de villkor och utmaningar som förskolepersonalen i
verksamheten möter, har visat sig vara en vital del i förutsättningarna för god kvalitet i förskolans uppdrag. Hu-
vudmannens stöd till förskolechefen, vare sig det gäller stödfunktioner för ledningen eller god kommunikation
och dialog mellan styrnivåer är andra styrande framgångsfaktorer för en förskola med hög kvalitet.

 38 (62)

Barn i annan pedagogisk verksamhet
Ett alternativ till förskola på dagtid är plats i pedagogisk omsorg och en möjlighet till omsorg när förskolan är
stängd är plats i omsorg på obekväm tid.141 I jämförelse med förskola har de två nämnda verksamhetsformerna
en annan rättslig reglering och bedrivs under andra förutsättningar.142 Kommunerna ska sträva efter att erbjuda
ovan verksamhetsformer om det finns sådant behov hos vårdnadshavare.143 Läroplanen för förskolan är endast
vägledande för pedagogisk omsorg och för båda verksamhetsformerna gäller att det inte ställs några formella
krav på pedagogiskt utbildad personal.144 Skollagen anger däremot att personalen ska ha sådan utbildning eller
erfarenhet att barnets behov av omsorg och god pedagogisk verksamhet kan tillgodoses.145

Skolinspektionen har granskat båda verksamhetsformerna för att kunna relatera dessa verksamheters organise-
ring och kvalitet till förskola och därmed till frågan om likvärdighet för alla barn.146 Granskningarna visar att det
finns många verksamheter med god kvalitet som kan möta barns behov och förutsättningar i en trygg och stimu-
lerande miljö. Men det finns även stora variationer och därmed vissa risker.

Viktiga faktorer för god kvalitet

Skolinspektionens granskningar visar att följande är centrala faktorer för en god kvalitet i annan pedagogisk verk-
samhet:
– Att barnen i pedagogisk omsorg får möjlighet till allsidiga kontakter och social gemenskap

– Att det finns möjlighet till stöd och pedagogisk handledning för personalen

– Att personalen får möjlighet att mötas samt möta förskolepersonal – kollegialt lärande

– Att det finns en tydlig ledning

– Att verksamheten följs upp och utvärderas systematiskt

– Att det finns möjlighet till kontinuerlig kompetensutveckling riktad till den specifika verksamhetens mål och
innehåll

– Att tillgänglighet till omsorg på obekväm tid fyller föräldrars behov av att kunna förvärvsarbeta och barnens
behov av trygghet och omvårdnad

Barns möjligheter till god pedagogisk kvalitet varierar

Granskningen av pedagogisk omsorg visar att material och aktiviteter för flera innehållsområden inom utveckling
och lärande behöver förbättras, att barnlitteraturen är begränsad, att det språkliga samspelet ibland är begrän-
sat och att barnen behöver få möjlighet att träffa andra barn utanför den egna gruppen, som vanligen är liten.
Material och frågor som kan stimulera barns lek och skapande i relation till exempelvis matematik, naturveten-
skap och teknik behöver tillföras och de allra yngsta barnens möjligheter till lek, kreativitet och språkutveckling
stärkas.

Jämfört med förskolan medger dock de små grupperna ofta en vuxennärvaro som gör att personalen kan följa
barnens intressen, ge omsorg, förebygga konflikter och erbjuda aktiviteter som främjar leken. Dagbarnvårdarna
är många gånger bra på att lyssna in barnen i själva görandet, men sämre på att använda det som barnen ger
uttryck för att de känner och vill som en del i den fortsatta planeringen av verksamheten.

Skolinspektionens bedömning är att verksamheterna i större utsträckning behöver följa upp barnens upplevelser
och synpunkter på verksamhetsinnehållet som grund för fortsatt planering så att verksamheten kan utformas

141 Dessa är två av fyra verksamhetsformer som benämns som annan pedagogisk verksamhet. De två övriga är öppen förskola och öppen
fritidsverksamhet.
142 De verksamhetsformer som tillsammans benämns annan pedagogisk verksamhet regleras i skollagens 25:e kapitel.
143 25 kap. 5 § skollagen.
144 Se prop. 2009/10:165, s. 527.
145 25 kap. 7 § skollagen.
146 Skolinspektionen (2016g). Omsorg på obekväm tid – om föräldrars möjlighet till omsorg när förskolan är stängd. Skolinspektionen
(2016d). Barnens lärande i pedagogisk omsorg – den lilla gruppens möjlighet och begränsningar. Kvalitetsgranskningsrapporter.

 39 (62)

med respekt för barns rättigheter.147 Verksamhetens särart innebär vissa risker som gör att stimulans och lä-
rande i viss mån kan utebli. Exempelvis handlar det om tillgång till pedagogisk kompetens, tillgång till lekkamra-
ter, pedagogiskt material och stimulans samt att få uppleva annat utanför dagbarnvårdarens hem. Utifrån dessa
risker är det extra viktigt med kontinuerligt uppföljning och utvärdering för att se vad som behöver förstärkas i
verksamheten så att barnen utöver omsorg och trygghet ges stimulans och utmaningar. De noterade utveck-
lingsområdena kan även sägas gälla för omsorg på obekväm tid när den anordnas via pedagogisk omsorg och
dagbarnvårdare i hemmet, där insyn ofta saknas. Den omsorg som anordnas på nattöppna förskolor har däremot
ofta pedagogiskt utbildad personal och följs upp i samband med att förskolan gör det. Granskningen synliggör att
kommunerna gör olika tolkningar av skollagen. Det leder i sin tur till att en del kommuner inte alls har ett erbju-
dande om omsorg på obekväm tid och vissa har erbjudanden som i låg grad möter vårdnadshavarnas behov.
Detta riskerar att skapa olika förutsättningar för kvinnor och män att kunna ordna sitt arbetsliv och skapa en
trygg vardag för sina barn. Två särskilt sårbara grupper är i detta avseende ensamstående mammor och föräldrar
med utländsk bakgrund som i högre grad arbetar på så kallad obekväm tid. Där kan kommunernas verksamheter
vara en viktig grundsten för möjligheter till ekonomiskt oberoende, utvecklingsmöjligheter i arbetet och delat
ansvar för hem och barn.148 Detta innebär att de positiva effekter som verksamheterna kan ha på områden som
jämställdhet och integration kan gå förlorade.

Styrning och ledning av annan pedagogisk verksamhet behö-
ver stärkas

Pedagogisk kompetens, innehållskunskap och uppdragskunskap är viktiga förutsättningar för att en god verksam-
het ska kunna erbjudas barnen. Granskningarna visar dels att denna kompetens och kunskap varierar och att
verksamheterna bedrivs under väldigt olika förutsättningar. Vissa har ett starkt och uttalat stöd från huvudman
medan andra saknar det. Verksamheternas särart gör att arbetet många gånger är isolerat med avsaknad till kol-
legialt samarbete. Utan uttalat stöd och nyttjande av läroplanen och allmänna råd som vägledning finns en risk
att utveckling och lärande inte alls prioriteras i arbetet med barnen.

Skolverkets statistik visar att sju av tio dagbarnvårdare saknar utbildning för att arbeta med barn.149 I ljuset av
detta är det synnerligen viktigt med ovan beskrivna aspekter. Granskningen av omsorg på obekväm tid visar att
var sjunde kommun vare sig ställer några krav på personalens utbildning eller erfarenhet av att arbeta med barn.
Förutsättningar att kunna ta del av specialkompetenser, som till exempel specialpedagoger och kuratorer, varie-
rar mycket, vilket kan få stora konsekvenser exempelvis för barn som är i behov av särskilt stöd. I många kommu-
ner saknar även personalen möjligheter till kompetensutveckling, studiedagar eller pedagogisk handledning.
Detta gäller i synnerhet kommuner som använder formerna pedagogisk omsorg och barnvårdare i hemmet för
att tillhandhålla omsorg på obekväm tid.

Granskningen av pedagogisk omsorg visar att vissa verksamheter har ett starkt och uttalat stöd från sin huvud-
man och dagbarnvårdarna ges då möjlighet till kontinuerlig kompetensutveckling och reflektion kring sin verk-
samhet.150 I de fall där organisationen är tydlig och det finns en kunnig ledare fungerar verksamheten som
bäst.151 Att en ansvarig chef ser till att dagbarnvårdarna ges möjligheter till exempelvis planeringstid, medarbe-
tarsamtal, personalmöten, kvalitetsträffar och planeringsdagar är en central faktor för att barnen i nästa steg ska
kunna få goda förutsättningar till trygghet, omvårdnad och att kunna lära och utvecklas. Där dagbarnvårdarna
också får stöttning och förutsättningar för att lära tillsammans med varandra, så kallat kollegialt lärande, ges
verksamheten ytterligare förutsättningar att utvecklas. Granskningen synliggör även verksamheter utan starkt
stöd eller insyn. En del kommuner erbjuder inte möjligheter till kompetensutveckling och pedagogisk handled-
ning och bland dagbarnvårdarna finns det de som inte alls tagit del av de allmänna råden för pedagogisk omsorg.
Flera dagbarnvårdare beskriver att insyn och uppföljning av verksamheten i princip är obefintlig. Företrädare för

147 Se Skolverket (2012). Allmänna råd för pedagogisk omsorg
148 Prop. 2009/10:165 s 531
149 Uppgifterna är hämtad från Skolverkets officiella statistik för pedagogisk omsorg år 2015.
150 Detta gäller både kommunala och enskilda huvudmän och såväl koncerner med ett flertal verksamheter som enskilda huvudmän med
bara en verksamhet.
151 ”Ledare” kan i detta sammanhang exempelvis vara en centralt placerad kommunal tjänsteman eller en förskolechef med särskilt ansvar
för pedagogisk omsorg, alternativt en enskild huvudman för en eller flera verksamheter. Det vill säga en person med uttalat ansvar för att
leda och utveckla verksamheten.

 40 (62)

en del kommuner menar att kunskapen om hur dagbarnvårdare faktiskt arbetar varierar. Några kommuner ge-
nomför inga verksamhetsbesök alls utan utövar insyn genom att enbart ta del av en skriftlig kvalitetsredovisning
från dagbarnvårdarna. Det finns också exempel bland de granskade verksamheterna där ingen information från
dagbarnvårdarna begärs in.

I några fall saknas helt ett system för att planera, följa upp och utvärdera verksamheten i förhållande till den ak-
tuella barngruppen. Flera dagbarnvårdare beskriver också att de enkäter som kommunen använder för att utvär-
dera verksamheten inte rör pedagogisk omsorg utan frågorna är ställda utifrån att man har barn på förskolan.
Det blir allt vanligare med pedagogisk omsorg i privat regi.152 Här är det särskilt viktigt att kommunerna utövar
en kontinuerlig och kvalitetsfokuserad tillsyn som kan säkerställa att barnen i dessa omsorgsformer får möjlighet
till den omsorg och den utveckling och lärande de har rätt till.

Skolinspektionen menar att granskningarna av beskrivna verksamheter samlat visar att huvudmän behöver ta ett
tydligt ansvar för att erbjuda och säkerställa att barnen får en omsorg av god kvalitet. Skolinspektionen vill be-
tona att kraven måste vara tydliga, kända och uppföljningsbara i varje verksamhet, samt att det finns tillgång till
pedagogisk handledning och kompetensutveckling, för att säkerställa att barnen erbjuds en god omsorg och
möjligheter att lära och utvecklas på bästa sätt. Läroplanen för förskolan reglerar inte verksamheten inom peda-
gogisk omsorg, men den ska vara vägledande och därmed ses som en väg mot god kvalitet. Omsorg och lärande
måste betraktas som sammanvävda i allt arbete med barn.153 Därför har det som sker för barnen i annan peda-
gogisk verksamhet bäring på barnens utveckling och lärande. Synliggörandet av olikheter i kvalitet i pedagogisk
omsorg och tillgänglighet till omsorg på obekväm tid blir också en påminnelse om att barn har olika villkor även
beroende på vilken typ av verksamhet de vistas i under sina förskoleår. Det kan innebära att deras behov, intres-
sen och förutsättningar inte uppmärksammas likvärdigt, vilket kan påverka barnens förutsättningar när de möts i
förskoleklass och grundskola.

152 40 procent av verksamheterna bedrivs av privata utförare.
153 Johansson, E., Pramling Samuelsson, I (2001). Omsorg – en central aspekt av förskolepedagogiken. Exemplet måltiden. Pedagogisk forsk-

ning. Vol 6, nr 2, s 81-101.

 41 (62)

Granskning kan främja utvecklingsarbete
Skolinspektionen genomför återkommande uppföljande enkäter till granskade huvudmän och skolledare. Under
2016 har ett antal sådana genomförts inom förskolesatsningen. Dessa ”postgranskningsenkäter” innebär att de
förskolor som ingått i någon kvalitetsgranskning får möjlighet att utvärdera Skolinspektionens arbete. Vanligtvis
är det förskolechefen som besvarat frågorna. Frågorna i enkäten handlar om hur förskolorna upplever myndig-
hetens kommunikation, återkoppling och bemötande i samband med granskningen, efterföljande beslut med
verksamhetsrapport samt vilka förväntade effekter granskningen har. I det följande presenteras en sammanfatt-
ning av intressanta resultat.

De flesta förskolor (85–100 procent i de olika granskningarna) upplever att Skolinspektionens beslut med tillhö-
rande verksamhetsrapport154 har varit bra. Nästintill alla förskolor anger att beslutet är lättläst, att det finns tyd-
liga förklaringar till bedömningarna som är användbara för verksamheten. Det finns inga större skillnader mellan
hur de granskade förskolorna upplever besluten i de olika granskningarna.

Förutom att Skolinspektionen redovisar sina resultat och bedömningar i de enskilda besluten, identifierar vi
eventuella utvecklingsområden inom det tema som granskats. De flesta förskolorna (83–100 %) där myndig-
heten identifierat utvecklingsområden upplever att dessa har varit formulerade på ett lättförståeligt sätt, att det
funnits en tydlig motivering till dem och att de är användbara för verksamheten. Drygt 85 procent eller fler av
förskolorna i de olika granskningarna har upplevt att Skolinspektionens identifierade utvecklingsområden stämde
med deras egen bild.

Övervägande positiva upplevda och förväntade effekter
Nästintill samtliga förskolor upplever att de områden som ingick i kvalitetsgranskningen är viktiga för deras verk-
samhet. De flesta (85 % eller fler) av förskolorna/förskolecheferna anger att kvalitetsgranskningen kommer att
ge bidrag till ett förbättringsarbete i deras verksamhet. På ungefär hälften av de granskade förskolorna upplever
förskolechefen att kvalitetsgranskningen lett till att de fått nya verktyg för att utveckla sin verksamhet. Resulta-
ten av postkvalitetsgranskningsenkäten visar att det finns en variation mellan de olika granskningarna huruvida
de lett till ett ökat intresse för aktuell forskning, men enkäten ger inga svar på vad dessa variationer kan bero på.

Svaren visar också att mellan en tredjedel och hälften av förskolecheferna upplever att Skolinspektionens gransk-
ning uppmärksammat dem på förbättringsområden som de inte själva kände till. Resultaten åskådliggör också att
cirka hälften eller fler av de granskade förskolorna visserligen redan kände till bristerna i verksamheten, men
ännu inte åtgärdat dessa.

Resultaten tyder på att Skolinspektionens kvalitetsgranskningar av förskolan kan fungera som en katalysator för
förändringsarbetet och stimulera till att insatser sätts ingång. Förskolorna fick i enkäten beskriva med egna ord
vilka aspekter av granskningen som har störst påverkan på utvecklings- och förbättringsarbetet. Några av de
aspekter som lyftes kan sammanfattas i följande punkter, med citat som belyser centrala synpunkter.

– Bekräftelse på att förskolan är på rätt väg i sitt utvecklingsarbete.

”Att få hjälp att synliggöra de utvecklingsområden som vi redan påbörjat.”

– Få kunskap och bli medveten om de granskade områdena.

”Förtydligande om vad som ingår i förskolechefens uppdrag.”

– Utgångspunkt för utveckling och diskussion.

”Att vi, med stöd i utvecklingsområdena, kan starta en diskussion och reflektion kring vad försko-
lan är och ska innehålla för barnen. Ett bra sätt att tydliggöra uppdraget.”

– Fokus och igångsättande av utvecklingsarbete.

154 I det följande används begreppet ”beslut” för såväl verksamhetsrapporten, som skickas som bilaga till beslutet, som för själva beslutet

 42 (62)

”Granskningen hjälpte oss att sätta fokus och komma igång snabbt med åtgärder.”

– Extern och objektiv granskning är betydelsefull.

”Ögon utifrån som inte är hemmablinda.”

Det finns också synpunkten att Skolinspektionens granskning kan leda till en annan riktning på förbättringsar-
betet.

”Förskolans uppdrag är stort och det är svårt att hålla fokus på alla områden jämt. Vårt fokus under året var
barns inflytande, vilket också är viktigt. Detta år efter granskningen, blir det givetvis jämställdhetsuppdraget.
Det gör att vi styrs av granskningar och inte förskolans behov.”

Det som beskrivs i citatet ovan kan också sägas vara en risk med all granskande verksamhet. Det vill säga att det
blir viktigare för de granskade att klara av kommande granskningar än att utveckla verksamheten efter de behov
som är störst, vilket ju inte är syftet. Intentionen med granskningsresultaten och de beslut om identifierade ut-
vecklingsområden som varje huvudman och förskolechef får, är istället att ge de granskade en möjlighet att få
syn på och analysera utvecklingsbehov inom områden som inte varit så utvecklade eller prioriterade tidigare, för
att i sin tur kunna vidta åtgärder för en förbättrad kvalitet utifrån läroplanmålen. Därmed kan likvärdigheten öka
och barnen få större möjlighet att utvecklas och lära i en förskola av god kvalitet för alla barn.

 43 (62)

Kommande granskningar
Under 2017 granskar Skolinspektionen förskolans verksamhet när det gäller det språkutvecklande arbetet med
flerspråkiga barn, hur förskolan arbetar med barn i behov av särskilt stöd, samt förskolans arbete med lärande-
områdena matematik, naturvetenskap och teknik och hur förskolan arbetar med sitt värdegrundsarbete. Dessu-
tom granskas huvudmannens styrning och ledning av förskolan.155 Det treåriga uppdraget att granska förskolan
kommer att slutrapporteras i början av 2018.

155 Se bilaga IV

 44 (62)

Referenser
Doverborg, E., Pramling, N., Pramling Samuelsson, I. (2013). Att undervisa barn i förskolan. Stockholm, Liber.

Eidevald, C. (2009). Det finns inga tjejbestämmare. Att förstå kön som position i förskolans vardagsrutiner och
lek. Ak. Avh. Jönköping University.

Eidevald, C (2011). ”Du kan inte ha alla kuddar själv”. Vardagsrutinernas könskonstituera(n)de kraft. I: H. Lenz
Taguchi., L. Bodén och K. Ohrlander, En rosa pedagogik – jämställdhetspolitiska utmaningar. Stockholm, Liber.

Emilsson, A., Folkesson, A-M., Moqvist Lindberg, I. (2016). Gender Beliefs and Embedded Gendered Values in
Preschool. IJEC (International Journal of Early Childhood) 48. S 225–240. Online publ.

Frånberg, G-M. red. (2016). Efter barnets århundrade – utmaningar för 2000-talets förskola. Lund, Studentlitte-
ratur.

Haug, P (2003). Om kvalitet i förskolan – forskning om och utvärdering av förskolan 1998-2001. Stockholm, Skol-
verket

Hellman, A. (2010). Kan Batman vara rosa? Förhandlingar om pojkighet och normalitet på en förskola. Göteborgs
universitet

Johansson, E., Pramling Samuelsson, I (2001). Omsorg – en central aspekt av förskolepedagogiken. Exemplet
måltiden. Pedagogisk forskning. Vol 6, nr 2, s 81-101.

Johansson, E. (2011). Möten för lärande – pedagogisk verksamhet för de yngsta barnen i förskolan. Skolverket.

Karlsson, R. (2009). Demokratiska värden i förskolebarns vardag. Ak. Avh. Göteborgs universitet.

Markström, A-M. (2005). Förskolan som normaliseringspraktik: en etnografisk studie. Linköpings universitet.

Mcardle, K., Coutts, N. (2010). Taking Teachers’ Continuous Professional Development (CPD) Beyond Reflection:
Adding Sharied Sense-Making and Collaborative Engagement for Professional Renewal. Studies in Continuing
Education, vol.32, nov, p 201-2015.

Munkhammar, I. (2014). Förskolechefers kamp i och om ledarskap. I: E Nihlfors och O Johansson. Skolledare i
mötet mellan nationella mål och lokal policy. Malmö, Gleerups.

Månsson, A. (2010). Genuspositioner I förskolan – barns möjligheter och begränsningar. I: J. Qvarsebo., I. Tall-
berg Broman, red. Från storslagna visioner till professionell bedömning – om barndom, utbildning och styrning.
Malmö högskola.

Nihlfors, E., Jervik Steen, L., och Johansson, O. (2015). Förskolechefen – en viktig länk i utbildningskedjan. Malmö,
Gleerups.

OECD (2012). Starting Strong III: a Quality toolbox for Early Childhood Education and Care. Executive Summary.

OECD (2015). Improving Schools in Sweden – An OECD perspective. Rapport OECD 2015

Ohrlander, K. (2011). Den rosa pedagogiken – återtagandet. I H, Lenz Taguchi, L, Bodén och K, Ohrlander: En rosa
pedagogik. (s 11-18). Stockholm, Liber.

Persson, S. (2008). Forskning om villkor för yngre barns lärande i förskola, förskoleklass och fritidshem. Stock-
holm: Vetenskapsrådets rapportserie 11:2008

 45 (62)

Persson, S (2010). Förskolans janusansikte. I: B Riddersporre och S, Persson. Utbildningsvetenskap för förskolan.
Stockholm, Natur & Kultur.

Persson (2015a). En likvärdig förskola för alla barn – innebörder och indikatorer. Kunskapsöversikt, Vetenskapsrå-
det.

Persson, S (2015b). Pedagogiska relationer i förskolan. I: Vetenskapsrådets rapport Förskola – tidig intervention. s
119-143. Vetenskapsrådet, Stockholm.

Pramling Samuelsson, I.; Williams, P.; Sheridan, S. (2015). Stora barngrupper i förskolan relaterat till läroplanens
intentioner. Tidskrift for Nordisk Barnehagehageforskning.vol 9 (7). S 1-14

Pramling Samuelsson I., Sheridan, s. (2016) 3: dje upplagan. Lärandets grogrund – perspektiv och förhållningssätt
i förskolans läroplan. Studentlitteratur. Lund.

Prop. 2009/10:165. Den nya skollagen – för kunskap, valfrihet och trygghet.

Ribaeus, K. (2014). Demokratiuppdrag i förskolan. Ak. Avh. Karlstad University Studies 2014:17.

Riddersporre, B. och Sjövik, K. (2011). Nya krav – nya ledare? Rekrytering av chefer till förskolan, Rapporter om
utbildning, 1101-7643 1/2011, s. 9-12. Malmö högskola

Sheridan, S., Pramling Samuelsson, I (2016). Barns lärande- fokus i kvalitetsarbetet. Uppl. 2. Stockholm: Liber.

Skollagen (2010). SFS 2010:800.

Skolinspektionen (2012). Förskola före skola- lärande och bärande. Kvalitetsgranskningsrapport 2012:7

Skolinspektionen (2014). Kommunernas resursfördelning och arbete mot segregationens negativa effekter i skol-
väsendet. Kvalitetsgranskningsrapport

Skolinspektionen (2016a). Trygghet och lärande för barn under 3 år – en ögonblicksbild av förskolans vardag.
Kvalitetsgranskningsrapport

Skolinspektionen (2016b). Förskolans kvalitet och måluppfyllelse 2015-2017 – Delrapport I

Skolinspektionen (2016c). Kommunernas tillsyn av fristående förskolor. Kvalitetsgranskningsrapport

Skolinspektionen (2016d). Barnens lärande i pedagogisk omsorg – den lilla gruppens möjligheter och begräns-
ningar. Kvalitetsgranskningsrapport

Skolinspektionen (2016e). Förskolans pedagogiska uppdrag – om undervisning, lärande och förskollärares an-
svar. Kvalitetsgranskningsrapport

Skolinspektionen (2016f). Socioekonomisk resursfördelning till förskolan. Kvalitetsgranskningsrapport

Skolinspektionen (2016g). Omsorg på obekväm tid – om föräldrars möjlighet till omsorg när förskolan är stängd.
Kvalitetsgranskningsrapport

Skolinspektionen (2016h). Förskolechefens ledning – om att ta ansvar för den pedagogiska verksamheten. Kvali-
tetsgranskningsrapport

Skolinspektionen (2017). Förskolans arbete med jämställdhet. Kvalitetsgranskningsrapport

Skolverket (2009). Tillgänglighet till förskoleverksamhet 2008/2009, Stockholm: Skolverket

Skolverket (2012). Skolverkets allmänna råd med kommentarer – pedagogisk omsorg. Stockholm: Skolverket

Skolverket (2012). Skolverkets allmänna råd med kommentarer. Systematiskt kvalitetsarbete – för skolväsendet.
Stockholm: Skolverket

Skolverket (1998/2016). Läroplan för förskolan 1998. Reviderad 2016

Skolverket (2016a). Barn, verksamheter och kursdeltagare, del 1. Rapport 443

 46 (62)

Skolverket (2016b). Barn och personal i förskolan hösten 2015. PM 2016-04-12.

Skolverket (2016c). Personal, del 2. Sveriges officiella statistik om förskola, annan pedagogisk verksamhet, fritids-
hem, skola och vuxenutbildning. Rapport 444

Skolverket (2016d). Fördjupad informations- och analysredovisning av Fortbildningen för förskolechefer. Bilaga
till ”Redovisning av uppdraget att svara för fortbildning för förskolechefer” dnr:2015:00 837

Skolverket (2017). Allmänna råd med kommentarer. Måluppfyllelse i förskolan. Stockholm, Skolverket.

SOU 2013:41 Förskolegaranti. Betänkande av Utredningen om förskoleplats i tid. Utbildningsdepartementet

Styf, M. (2012). Pedagogisk ledning för en pedagogisk verksamhet? Om den kommunala förskolans lednings-
struktur.

Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I., & Taggart, B. (2011). Pre-school quality and educational
outcomes at age 11: Low quality has little benefit. Journal of Early Childhood Research, 9(2), pp 109-124.

Tallberg Broman, I. (2006). Om betydelsen av kön i svensk förskolehistoria. I. SOU 2006:75. Jämställd förskola –
om betydelsen av jämställdhet och genus i förskolans pedagogiska arbete (s 19-42). Slutbetänkande av Delega-
tionen för jämställdhet i förskolan. Stockholm, Fritzes offentliga publikationer.

Tallberg Broman, I., Vallberg Roth, A-C., Palla, L., Persson, S. (2015). Förskola – tidig intervention. Rapport. Veten-
skapsrådet. Stockholm.

Utbildningsdepartementet (2010). Förskola i utveckling – bakgrund till ändringar i förskolans läroplan. Regerings-
kansliet/Utbildningsdepartementet

Vetenskapsrådet (2014). Resultatdialog 2014

Williams m.fl. (2016). Barngruppens storlek i förskolan – konsekvenser för utveckling och kvalitet. Stockholm, Na-
tur och Kultur.

Åberg, A och Lenz Taguchi, H (2005). Lyssnandets pedagogik – etik och demokrati i pedagogiskt arbete. Stock-
holm: Liber.

 47 (62)

Bilagor
 I. Utgångspunkter och genomförande

 II. Antal besökta verksamheter, intervjuer och observationer

 III. Publicerade rapporter i förskolesatsningen

 IV. Kommande kvalitetsgranskningar 2017

 V. Modell om barnets villkor för utveckling och lärande

 VI. Tabeller och diagram över enkätsvar i granskningarna

 VII. Sammanställning förskoleenkäten till vårdnadshavare och pedagogisk personal

 48 (62)

Bilaga I

Utgångspunkter och genomförande

Skolinspektionen har fått regeringens uppdrag att granska förskolans kvalitet och måluppfyllelse under tre år,
enligt ändring i regleringsbrev i april 2015.156 Utifrån att detta är ett stort regeringsuppdrag som löper över flera
år har ett paraplyprojekt för samordning av de olika aktiviteterna inrättats i syfte att skapa en röd tråd genom
alla delprojekt157. Förskolesatsningen samordnas därför på Skolinspektionens huvudkontor, med en projektle-
dare på Analysenheten. Respektive delprojekt genomförs i huvudsak på de regionala avdelningarna i Lund, Göte-
borg och Stockholm, utifrån direktiv för varje delprojekt, från myndighetens beställare.158

Kvalitetsgranskningar

Delprojekten har framförallt genomförts som kvalitetsgranskningar. Skolinspektionens kvalitetsgranskningar syf-
tar till att granska kvaliteten i skolväsendet och bidra till utveckling genom att lyfta fram viktiga utvecklingsområ-
den. Kvalitetsgranskning innebär, enligt Skolinspektionens definition, en systematisk undersökning och bedöm-
ning av verksamheters kvalitet inom ett avgränsat område. Bedömningen grundar sig på en uttolkning av nation-
ella mål och riktlinjer med stöd av forskningsresultat och beprövad erfarenhet. Konkret innebär det att uppgifter
om respektive verksamhet samlas in och analyseras på ett systematiskt sätt och detta underlag bildar en grund
för bedömningar av verksamhetens kvalitet. De frågeställningar och metoder som väljs inom olika kvalitets-
granskningar ska säkerställa att reliabla och valida bedömningar kan göras. Bedömningarna ska vila på en solid
empirisk grund, där utgångspunkterna för bedömningen tydligt redovisas.159

Kvalitetsgranskning fokuserar på specifika områden och berör vanligtvis ett urval av verksamheter inom det
valda området. Valet av granskningsområden utgår från en årlig behovsanalys. Nationella mål och riktlinjer inom
skolområdet utgör en given utgångspunkt för granskningarna. Samtidigt är målen i styrdokumenten ofta vida och
lämnar ett betydande utrymme för tolkning. För att uttolka målen och inte minst för att operationalisera dem
och göra dem granskningsbara, används så långt som möjligt forskningsresultat och beprövad erfarenhet. 160 De
kvalitetsindikatorer och bedömningskriterier som används i granskningen blir på detta sätt till viss del teoribase-
rade, även om de ytterst vilar på författningsgrundade utgångspunkter.

Kvalitetsgranskningen resulterar i dels ett verksamhetsbeslut till respektive granskad verksamhet, där beskrivna
utvecklingsområden senare också följs upp. Dels skrivs efter granskningen en övergripande rapport som beskri-
ver och tolkar resultaten utifrån hela granskningens sammanhang och därmed kan visa på mönster som kan fin-
nas inom det aktuella granskningsområdet. Syftet är att visa på utvecklingsområden, såväl som på sådant som
fungerar väl, så att fler kan dra nytta av resultaten.

I förskolesatsningen som löper över tre år är det givetvis centralt att relatera resultaten i de olika delgranskning-
arna till varandra.

Oanmäld granskning

Två delprojekt har genomförts som så kallade oanmäld granskningar, vilka även ibland benämns flygande gransk-
ningar.161 Det innebär att ett stort antal utredare under samma vecka var och en genomfört en halvdags obser-
vationer i förskolor. En flygande granskning innebär att ett stort antal verksamheter kan observeras under kort
tid, med ett tydligt och mycket avgränsat fokus. I sådana granskningar skrivs inga separata beslut till verksamhet-
erna, endast en övergripande rapport.

156 Ändring av regleringsbrev för budgetåret 2015 avseende Statens Skolinspektion. U20152142GV, den 9 april 2015, punkt 3.2
157 Syftar här på kvalitetsgranskning, flygande granskning, förskoleenkät, kartläggningar och övriga insatser i förskolesatsningen
158 Generaldirektören
159 Skolinspektionens kvalitetsgranskningsprocess och definitioner
160 Med beprövad erfarenhet avses prövad, dokumenterad, kommunicerad och granskad erfarenhet eller tillvägagångssätt.
161 I del 1, En vanlig dag i förskolan, besöktes 101 förskolor. I del 2, Trygghet och lärande för barn under 3 år, besöktes ytterligare 95 förskolor

 49 (62)

Urval och metoder

I varje granskning görs ett urval av verksamheter som ska granskas. Urvalet styrs av granskningsfrågorna. Huvud-
principen är att valet av verksamheter sker slumpmässigt utifrån den aktuella frågeställningen. Syftet med princi-
pen är att alla ska ha samma chans att få sin verksamhet granskad av Skolinspektionen. Det innebär att det i
varje granskning kan finnas med verksamheter från norr till söder i Sverige. Syftet är inte primärt att statistiskt
kunna generalisera resultat av granskningen till nationell nivå utan att i den övergripande rapporten kunna visa
på mönster inom granskningsområdet. Detta görs genom att såväl intervjuer och enkäter, som observationer
och dokumentgenomgångar används i genomförandet och bildar underlag när resultaten analyseras inför beslut
och rapport. På så sätt kan tillförlitliga och trovärdiga resultat skapas.162

Vanligtvis undantas verksamheter som under samma tidsperiod som granskningen pågår även har inspektion,
det vill säga regelbunden tillsyn av Skolinspektionen samt verksamheter som nyligen deltagit i en kvalitetsgransk-
ning. Antalet verksamheter kan huvudsakligen variera mellan 20–40 i kvalitetsgranskningarna, beroende på pro-
jektets omfattning. Såväl kommunala förskolor och huvudmän, som enskilt drivna förskolor och deras huvudmän
är föremål för granskning.163

Enkäter

I förskolesatsningen genomförs också den så kallade förskoleenkäten. Enkäten har skickats ut till vårdnadshavare
för barn som går i förskolan på 760–900 förskolor, under tre terminer med början hösten 2015. (Se bilaga VII för
mer information.) Enkäten avser att ge en översiktlig bild av hur föräldrarna upplever förskolan för sitt barn.
Över 20 000 föräldrar per termin har avgivit sina svar till Skolinspektionen. Från och med hösten 2016 genomförs
också en enkät till förskolepersonal med cirka 9 000 utskick till 899 förskolor i landet. Enkäten går ut till kommu-
ner där tillsyn ska genomföras påföljande termin. Enkäten går även ut till fristående förskolor.

I några granskningar har också kartläggande enkäter skickats till landets samtliga kommuner för att samla in-
formation och utgöra underlag för urval i nästa steg. Vanligtvis genomförs sådana enkäter som webbenkäter. I
respektive kvalitetsgranskning förekommer också att vi genomför enkäter till personal och ledning inom det te-
matiska område som granskas.

162 Skolinspektionens riktlinje och rutin för urval av verksamheter som ska granskas
163 Enligt skollagen (SFS 2010:800), 26 kap. 19§ anges att Skolinspektionen ska granska kvaliteten i sådan utbildning och annan verksamhet
som står under dess tillsyn eller under tillsyn av en kommun enligt detta kapitel.

 50 (62)

Bilaga II

Antal besökta verksamheter, intervjuer och observationer

Besökta förskolor: 349 – varav 289 kommunala och 60 fristående

Besökta kommuner: 159 – varav flera besökts mer än en gång

Huvudmän för fristående förskolor: 60

Underlag

Observationer: ett stort antal observationer (ca 2 380 timmar) har gjorts i besökta verksamheter och doku-
mentation har samlats in från verksamheter och huvudmän.

Funktion Intervjuer
antal

Intervjupersoner
antal

Förskolechef 212* 180

Biträdande förskolechef 37 37

Ledningsgrupp 40 64

Arbetslagsledare/utvecklingsledare
(el. motsvarande med ledningsuppdrag)

 4 4

Förskollärare 184 311

Specialpedagog

Annan pedagogisk personal 146 197

Förvaltningschef eller motsvarande 34 42

Politiker i nämnd/kommunstyrelse 45 61

Sakkunnig kommunförvaltning 70 70

Styrelse fristående förskola 12 18

Ansvarig för pedagogisk omsorg 42 42

Annan kategori** 21 83

Föräldrar till barn i granskningen av pe-
dagogisk omsorg

54 54

Totalt

901 1163

* Vid flera tillfällen genomfördes intervju med samma förskolechef två gånger.

** Tjänstemän som strateg, utredare, sakkunnig, utbildningsinspektör, planeringssekreterare, samord-

nare och controller etc.

 51 (62)

Bilaga III

Publicerade rapporter i förskolesatsningen

Samtliga rapporter finns att ladda ner från Skolinspektionens hemsida, under fliken Förskolan.
https://www.skolinspektionen.se/sv/Rad-och-vagledning/forskolan/

2017

 Förskolans arbete med jämställdhet

2016

 Förskolechefens ledning – om att ta ansvar för den pedagogiska verksamheten

 Omsorg på obekväm tid – om föräldrars möjlighet till omsorg när förskolan är stängd

 Förskolans pedagogiska uppdrag – om undervisning, lärande och förskollärares ansvar
(innefattar även granskningen om platsgarantin och den pedagogiska kvaliteten)

 Socioekonomisk resursfördelning till förskolan

 Barnens lärande i pedagogisk omsorg – den lilla gruppens möjligheter och begränsningar

 Kommunernas tillsyn av fristående förskolor

 Trygghet och lärande för barn under 3 år – en ögonblicksbild av förskolans vardag

 Förskolans kvalitet och måluppfyllelse 2015–2017 – Delrapport I

 Om förskoleenkäten: https://www.skolinspektionen.se/sv/Statistik/statistik-om-forskoleenka-
ten/

2015

 En vanlig dag i förskolan – gruppstorlek, personaltäthet och trygghet

https://www.skolinspektionen.se/sv/Rad-och-vagledning/forskolan/
https://www.skolinspektionen.se/sv/Statistik/statistik-om-forskoleenkaten/
https://www.skolinspektionen.se/sv/Statistik/statistik-om-forskoleenkaten/

 52 (62)

Bilaga IV

Kommande kvalitetsgranskningar 2017

Styrning och ledning

ü Huvudmannens styrning och ledning av förskolans kvalitet

Granskningen avser belysa hur huvudmannen styr och stödjer förskolan mot måluppfyllelse enligt de
nationella målen, främst förskolans läroplan. Granskningen tar därför utgångspunkt i huvudmannens
systematiska kvalitetsarbete.

Verksamhetsnivå

ü Förskolans arbete med flerspråkiga barns språkutveckling

Syftet är att är att bedöma om förskolan medverkar till att flerspråkiga barn utvecklas så långt som möj-
ligt i sina språk och ska därför granska om förskolorna arbetar för att stödja flerspråkiga barns språkut-
veckling.

ü Matte-Naturvetenskap-Teknik i förskolans verksamhet

Syftet är att granska att förskolan ger barnen möjlighet att utveckla sina förmågor, sitt kunnande, in-
tresse och sin förståelse för matematik, naturvetenskap och teknik och därför granskas hur förskolan
arbetar med att stimulera och utmana barnens lärande inom dessa målområden.

ü Förskolans arbete med barn i behov av särskilt stöd

Här granskas om förskolan har beredskap och arbetssätt för att uppmärksamma flickor och pojkar i be-
hov av särskilt stöd, så att de får möjlighet att utveckla sin sociala delaktighet och sitt lärande utifrån
sina förutsättningar, om stödet kan tillgodoses i den ordinarie verksamheten och om det finns stöd-
funktioner och stödstrukturer som kan bistå den ordinarie personalen.

ü Värdegrund i förskolan

Projektet syftar till att granska på vilka sätt värdegrundsarbetet blir tydligt i förskolans dagliga verksam-
het och i undervisningen och hur barnen görs delaktiga, samt hur förskolechefen leder arbetet med vär-
degrundsuppdraget.

Särskilda projekt

ü Förskoleenkäten till föräldrar och förskolepersonal

Förskoleenkäten sänds varje termin till ca 30 000 vårdnadshavare med barn i förskolan, samt runt 9 000
förskolepersonal på 700–800 förskolor. Avsikten är att få en översiktlig bild av deras upplevelse av hur
barnen har det och det pedagogiska arbetet i förskolan.

 53 (62)

Bilaga V

Modell om barnets villkor för utveckling och lärande164

Figur 1. Barnet intresserar sig för något och stimuleras och utmanas genom lek, miljö och material samt sam-
spel med andra barn. Förskolläraren stimulerar och utmanar inte lärandet. Det är osäkert i vilken riktning bar-
nets utveckling går.

Figur 2. Barnet intresserar sig för något och stimuleras och utmanas genom lek, miljö och material samt sam-
spel med andra barn. Förskolläraren stimulerar och utmanar lärandet generellt utifrån barnets intresse dock
inte medvetet mot de mål som förskolan ska sträva efter. Det är osäkert om barnets utveckling sker i riktning
mot målen.

Figur 3. Barnet intresserar sig för något och stimuleras och utmanas genom lek, miljö och material samt sam-
spel med andra barn. Förskolläraren undervisar, det vill säga, stimulerar och utmanar utifrån barnets intresse
men med riktning mot de mål som förskolan ska sträva efter. Barnet ges möjlighet att utvecklas i riktning mot
målen.

164 Ur Skolinspektionens kvalitetsgranskningsrapport Förskolans pedagogiska uppdrag – om undervisning, lärande och förs-
kollärares ansvar (2016).

 54 (62)

Bilaga VI

Sammanställning av enkätsvar i granskningarna

Enkät till 19 kommuner som haft stora svårigheter att uppfylla platsgarantin

Figur 1. Visar antal kommuner som genomfört olika åtgärder för att klara av kravet om platsgarantin (N=19). Kommunerna har haft möjlighet
att ange flera åtgärder.

Källa: Enkät inom ramen för kvalitetsgranskningen av platsgarantin och pedagogisk kvalitet

Enkät till personal om kompetensutveckling i granskningen om förskolechefens ledning

Figur 2. Andel (%) av personalen som uppger vem som tagit initiativ till deras kompetensutveckling (N=269).

16
14

10
8

0

5

10

15

20

Ny avdelning Ny förskola Tillfälliga lokaler Tillfällig placering

40 39

9 9
3

0

20

40

60

80

100

En kombination

av fleras

Förskolechefen Eget Huvudmannen Minns inte

Vem initierade kompetensutvecklingen?

 55 (62)

Bilaga VII

Förskoleenkäten 2016

Förskoleenkäten är en del av Skolinspektionens granskning av förskolan. Under 2016 svarade 49 669 vårdnads-
havare/föräldrar165 till barn i förskolan på förskoleenkäten (svarsfrekvens 60 %). Totalt ingick 1 677 förskolor i
föräldraenkäten 2016. Under hösten 2016 utökades förskoleenkäten till att inkludera personal och besvarades
då av 7 037 personal på 865166 förskolor (svarsfrekvens 79 %).167

Enkäten ger en översiktlig bild av hur föräldrar upplever förskolan för sitt barn och hur förskolepersonalen upple-
ver flera olika aspekter av verksamheten. Frågorna behandlade bland annat om områden som trygghet, omsorg,
utveckling och lärande.

Frågorna som riktades till personalen handlade om det pedagogiska arbetet, men även om förskolans ledning.
Enkätresultatet används bland annat som ett av flera underlag i den regelbundna tillsynen av kommunernas styr-
ning och utveckling av sina förskolor. Enkäten har därför genomförts i de kommuner som Skolinspektionen pla-
nerat att göra tillsyn i under hösten 2016 och våren 2017. I mindre kommuner gjordes enkäten på alla förskolor i
kommunen, i större kommuner gjordes enkäten på ett urval av förskolorna i kommunen. Enkäten har genom-
förts både på kommunala och fristående förskolor. De procentuella resultaten för föräldrars svar presenteras i
tabell 1 och för förskolepersonalen i tabell 2 nedan.

Samtliga rapporter för kommuner och förskolor, finns i Skolverkets databas SIRIS, siris.skolverket.se.

Föräldrar är nöjda med förskolan

Sex av tio föräldrar på de förskolor som besvarade förskoleenkäten angav att det stämmer helt och hållet att för-
skolan väcker deras barns nyfikenhet, erbjuder en stimulerande miljö och att deras barn lär sig mycket på försko-

lan.168 Föräldrar hade även i övrigt en mycket positiv bild av förskolan och upplever att barnen trivs, att de får

närhet och tröst samt att barnen blir sedda och hörda av personalen på förskolan.

Föräldrars uppfattning om gruppstorlek och personaltäthet

Föräldrarnas upplevelse av personaltätheten hade endast ett mycket svagt samband med den faktiska inrappor-
terade personaltätheten på deras barns förskola.169 Däremot visar en gruppjämförelse mellan förskolor med
högst personaltäthet och förskolor med lägst personaltäthet, att på förskolor med den högsta personaltätheten
är det också betydligt fler föräldrar som har uppfattningen att det är tillräckligt mycket personal.

165 I den fortsatta texten används begreppet föräldrar. Begreppet innefattar förälder som är vårdnadshavare samt också annan vårdnadsha-
vare för barnet.
166 På 34 stycken av de 899 deltagande förskolor som ingick hösten 2016 inkom inga svar från personal.
167 Den personal som inkluderades i undersökningen var alla som arbetade med barngruppen på förskolan oavsett anställningens omfattning.
Även vikarier ingick om förskolechef bedömt att de varit på förskolan kontinuerligt.
168 Förskoleenkäten till föräldrar besvarades under 2016 av 49 669 föräldrar till barn i förskolan. Totalt ingick 1 677 förskolor i utskicken.
169 Spearman’s rho =.1, p<.001. Inrapporterad personaltäthet är en uppskattning av personaltätheten på förskolenivå utifrån förskolornas
egen inrapportering av antal personal och barn till Skolinspektionen inför enkätutskicken.

http://siris.skolverket.se/siris/ris.skolenkat.searchForm

 56 (62)

Fig.1. Föräldrars upplevelse av antalet personal på förskolan

Det är 68 procent av föräldrarna som upplever att det i stort sett är tillräckligt med personal på deras barns för-
skola, medan en fjärdedel menar att det inte är så.

Figur 1. Svarsfördelningen i procent gällande föräldrars upplevelse av antal personal grupperat efter förskolans inrapporte-
rade uppgifter om antal barn och personal.170

Figuren visar att det är något färre som är nöjda med antalet personal i de förskolor där det faktiskt är fler barn
per vuxen i grupperna.

Förskolepersonalens uppfattning om personaltäthet

En majoritet av personalen är nöjda med såväl antalet personal som antalet förskollärare. Cirka en femtedel av
personalen är i någon mån missnöjda med antalet personal och med antalet förskollärare på deras avdelning. En
majoritet är också nöjda med antalet barn på sin avdelning, men två femtedelar svarar att de är missnöjda med
antalet barn på avdelningen.

170 Källa: de 887 förskolor där uppgifter om antal personal, antal barn och svar från föräldrar inkommit hösten 2016, Antal svarande (n) i re-
spektive grupp: <4 barn per personal = 3019, 4 barn per personal = 4528, 5 barn per personal = 11165, ≥6 barn per personal = 5064. De 1539
som svarat ”Vet ej” ingår inte i tabellen.

Stämmer helt och
hållet
32%

Stämmer ganska bra
36%Stämmer ganska

dåligt
17%

Stämmer inte alls
9%

Vet ej
6%

Jag upplever att det är tillräckligt mycket personal på förskolan

5% 8% 9% 11%
11%

17% 18% 22%

34%

40% 39%
37%

50%
36% 34% 30%

0%

20%

40%

60%

80%

100%

<4 4 5 ṃ6

Antal barn per personal

Det är tillräckligt
mycket personal...

Stämmer helt och hållet

Stämmer ganska bra

Stämmer ganska dåligt

Stämmer inte alls

Föräldrars upplevelse av antalet personal

 57 (62)

Figur 3. Svarsfördelningen när det gäller personalens nöjdhet med antal personal, antal förskollärare och antal barn på den
avdelning de arbetar på. Andelarna för svarsalternativen ”mycket nöjd” och ”ganska nöjd” har slagits ihop. Även andelarna
för svarsalternativen ”mycket missnöjd” och ”ganska missnöjd” har slagits ihop.

Personalens nöjdhet med antalet personal och personaltätheten hade, precis som för föräldrarna, ett svagt sam-
band med antalet barn per personal på deras förskola171 och samma mönster hittas i personalens svar när grup-
per av de med högst och de med lägst personaltäthet jämförs.

Sambandsanalyser visar att nöjdhet med antalet barn och personal i viss mån är kopplat till upplevelser av att
förskolan kan ge stöd, känslomässig trygghet och känslan att man som anställd i högre grad kan påverka verk-
samheten och är nöjd med förskolans ledning.172 Jämförelser mellan förskolor med den högsta och den lägsta
personaltätheten visar att andelen personal som är mest positiv till verksamhetens arbete med omsorg och lä-
rande ökar något där det finns högre personaltäthet.

Figur 4. Högst och lägst personaltäthet och personalens upplevelse av omsorg och lärande.173

Figur 4 visar att på förskolorna med högst personaltäthet uppger 10 procent fler personal att barnen hålls under
uppsikt i mycket hög utsträckning och att förskolan lyckas mycket bra med att erbjuda en stimulerande miljö.

171 Spearman’s rho =.2, p<.001 (desto högre personaltäthet desto nöjdare personal)
172 Korrelationer mellan .5 och.3, Spearman’s rho p<.001
173 Jämförelse mellan extremgrupperna (högst och lägst) vad det gäller inrapporterad personaltäthet. Antal svarande (n) i varje grupp: <4
barn per personal = 1091, ≥6 barn per personal = 2539.

79% 82%

61%

20% 16%

38%

1% 3% 1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Antal personal Antal förskollärare Antal barn

Hur nöjd är du med..?

Vet ej

Missnöjd

Nöjd

75%

66%64%

49%
56%

52%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

<4 ≥6
Antal barn per personal

Personaltäthet och personalens upplevelse av omsorg och lärande

Barnen hålls under uppsikt i
mycket hög utsträckning

Barnen ges närhet i mycket hög
utsträckning

Förskolan lyckas mycket bra med
vardagligt lärande

 58 (62)

Dessa personaltäthetsgrupper skiljer något mer vad det gäller personalens upplevelse av att kunna erbjuda bar-
nen närhet i mycket hög utsträckning.

Intressant nog är skillnaden betydligt mindre vad det gäller upplevelsen av att kunna arbeta med vardagligt lä-
rande, där 56 procent uppger att de upplever att de lyckas mycket bra där det är högre personaltäthet. Motsva-
rande andel som anser att de lyckas där det är lägre personaltäthet är 52 procent.

 59 (62)

Tabell 1.
 Föräldrar upplevelse av verksamheten på förskolan, svarsfördelningen i andelar för samtliga frågeområden (n=
49 669). I totalresultatet viktas svaren så att varje kommun bidrar till totalresultatet proportionerligt mot det
antal förskolebarn som fanns i kommunen.

 Stämmer

helt och hål-
let

Stämmer
ganska bra

Stämmer
ganska då-

ligt

Stäm-
mer inte

alls

Vet ej

Information
om barnets
utveckling

Jag upplever att jag får
fortlöpande information om
mitt barns tillvaro på
förskolan.

57 % 36 % 6 % 1 % 0 %

Jag upplever att förskolan tar hänsyn till
den information jag förmedlar om mitt
barn (t.ex. om barnets mående, familje-
situation eller utveckling).

67 % 28 % 3 % 1 % 2 %

Jag upplever att jag fick tydlig informat-
ion om hur det går för mitt barn på för-
skolan under utvecklingssamtalet. *

73 % 23 % 3 % 1 % 1 %

Normer och
värden

Jag upplever att förskolepersonalen ar-
betar för att barnen ska utveckla re-
spekt för varandra.

68 % 24 % 1 % 0 % 6 %

Jag upplever att det är tydligt att krän-
kande behandling inte accepteras på
förskolan.

65 % 23 % 2 % 1 % 10 %

Jag upplever att flickor och pojkar ges
samma förutsättningar på förskolan.

64 % 18 % 1 % 0 % 16 %

Trygghet
och omsorg

Jag upplever att förskolan ger mitt barn
en bra balans av aktivitet och vila under
dagen.

60 % 32 % 3 % 0 % 5 %

Jag upplever att mitt barns känslomäss-
iga behov (som t.ex. behov av tröst,
närhet och bekräftelse) tillgodoses på
förskolan.

57 % 31 % 3 % 1 % 8 %

Jag upplever att mitt barn trivs på för-
skolan.

75 % 23 % 2 % 0 % 0 %

Utveckling
och lärande

Jag upplever att verksamheten på för-
skolan väcker mitt barns nyfikenhet.

64 % 31 % 3 % 0 % 2 %

Jag upplever att förskolan erbjuder mitt
barn en stimulerande miljö.

61 % 32 % 4 % 1 % 1 %

Jag upplever att mitt barn lär sig mycket
på förskolan.

62 % 33 % 3 % 0 % 2 %

Anpassning
efter bar-
nets behov

Jag upplever att mitt barn får ett till-
räckligt stöd på förskolan.

58 % 33 % 3 % 1 % 6 %

Jag upplever att det är tillräckligt
mycket personal på förskolan.

32 % 36 % 17 % 9 % 6 %

Jag upplever att förskolan har problem
med bemanningen (t.ex. stor personal-
omsättning, svårt att få vikarier).

13 % 20 % 19 % 24 % 25 %

Barns infly-
tande

Jag upplever att barnen får vara med
och bestämma om hur det ska vara på
förskolan.

36 % 31 % 3 % 1 % 29 %

Jag upplever att barnen blir ”sedda och
hörda” av förskolepersonalen.

56 % 33 % 3 % 1 % 7 %

Jag upplever att barnen får ge uttryck
för sig själva på förskolan (t.ex. för-
medla åsikter, tankar, intressen).

55 % 27 % 2 % 0 % 15 %

*det var 17% som angav att de inte haft utvecklingssamtal

 60 (62)

Tabell 2.
Personalens upplevelse av verksamheten på förskolan, svarsfördelningen i andelar för samtliga frågeområden
(n= 7037). I totalresultatet viktas svaren så att varje kommun bidrar till totalresultatet proportionerligt mot det
antal förskolebarn som finns i kommunen.

 Mycket

bra
Ganska
bra

Ganska
dåligt

Mycket
dåligt

Vet ej

Pedagogiska ar-
betet

Hur väl lyckas förskolan erbjuda bar-
nen en stimulerande miljö?

34 % 60 % 5 % 0 % 0 %

Hur väl lyckas förskolan väcka bar-
nens nyfikenhet?

38 % 58 % 3 % 0 % 0 %

Hur väl lyckas förskolan få med lä-
rande i de vardagliga aktiviteterna?

52 % 45 % 3 % 0 % 0 %

Läroplansområ-
den ǀ

Hur bedömer du förskolans pedago-
giska arbete med det svenska språ-
ket?

48 % 47 % 4 % 0 % 1 %

Hur bedömer du förskolans pedago-
giska arbete med andra modersmål
än svenska?*

7 % 33 % 31 % 7 % 10 %

Hur bedömer du förskolans pedago-
giska arbete med estetiska uttryck
(som t.ex. dans, drama, musik, och
måleri)?

35 % 54 % 10 % 1 % 0 %

Läroplansområ-
den ǁ

Hur bedömer du förskolans pedago-
giska arbete med teknik?

13 % 57 % 25 % 2 % 3 %

Hur bedömer du förskolans pedago-
giska arbete med naturkunskap?

34 % 56 % 9 % 0 % 2 %

Hur bedömer du förskolans pedago-
giska arbete med matematik?

38 % 55 % 5 % 0 % 1 %

I mycket
hög ut-

sträckning

I ganska
hög ut-

sträckning

I låg
utsträck-

ning

Inte alls Vet ej

Säkerhet

I vilken utsträckning hålls barnen un-
der uppsikt på förskolan?

67 % 31 % 2 % 0 % 0 %

I vilken utsträckning förebyggs kon-
flikter mellan barnen på förskolan?

48 % 46 % 5 % 0 % 1 %

I vilken utsträckning finns riskfyllda
områden på förskolan (tänk både in-
omhus och utomhus)?

3 % 16 % 74 % 5 % 2 %

Känslomässig
trygghet

I vilken utsträckning får barnen indivi-
duell uppmärksamhet på förskolan?

24 % 58 % 17 % 0 % 1 %

I vilken utsträckning får barnen när-
het på förskolan när det behövs?

53 % 41 % 6 % 0 % 0 %

I vilken utsträckning får barnen tröst
på förskolan när det behövs?

76 % 22 % 2 % 0 % 0 %

Stöd

I vilken utsträckning får alla barn det
stöd de behöver?

23 % 60 % 16 % 0 % 1 %

I vilken utsträckning kan den vardag-
liga verksamheten anpassas efter bar-
nens behov?

22 % 65 % 12 % 0 % 1 %

I vilken utsträckning bedömer du att
det finns möjligheter att få extra re-
surser till stöd vid behov?

8 % 32 % 47 % 7 % 7 %

 61 (62)

 I mycket
hög ut-

sträckning

I ganska
hög ut-

sträckning

I låg
utsträck-

ning

Inte alls Vet ej

Modersmålsut-
veckling för fler-
språkiga barn

I vilken utsträckning har du kännedom
om flerspråkiga barns språkkunskaper
i de språk som inte är svenska?

7 % 30 % 47 % 8 % 8 %

I vilken utsträckning uppmuntras fler-
språkiga barn använda alla sina språk
på förskolan?

12 % 34 % 38 % 6 % 10 %

I vilken utsträckning ingår de flersprå-
kiga barnens språk i det vardagliga ar-
betet på förskolan? Här menas alltså
det/de språk som inte är svenska.

4 % 18 % 54 % 14 % 9 %

 Mycket
bra

Ganska
bra

Ganska
dåligt

Mycket
dåligt

Vet ej

Glädje och triv-
sel

Hur väl lyckas förskolan skapa en
verksamhet där barnen har roligt?

58 % 40 % 1 % 0 % 0 %

Hur väl lyckas förskolan skapa en posi-
tiv stämning för barnen?

59 % 40 % 1 % 0 % 0 %

Hur väl lyckas förskolan se till att alla
barn trivs i verksamheten?

56 % 42 % 1 % 0 % 0 %

Jämställdhet

Hur väl lyckas förskolan med att mot-
verka stereotypa föreställningar om
kön?

31 % 57 % 5 % 0 % 6 %

Hur väl lyckas förskolan ge flickor och
pojkar samma förutsättningar?

60 % 38 % 1 % 0 % 1 %

Hur väl lyckas förskolan ge flickor och
pojkar samma utrymme i verksam-
heten?

59 % 38 % 2 % 0 % 1 %

Värdegrund

Hur är förskolans arbete med att för-
medla människors lika värde?

63 % 35 % 1 % 0 % 1 %

Hur är förskolans arbete med att för-
medla tolerans för olikheter?

57 % 39 % 2 % 0 % 2 %

Hur är förskolans arbete med att för-
medla ett respektfullt sätt mot
varandra?

62 % 35 % 2 % 0 % 1 %

 I mycket
hög ut-

sträckning

I ganska
hög ut-

sträckning

I låg
utsträck-

ning

Inte alls Vet ej

Kränkande be-
handling

I vilken utsträckning förs diskussioner
bland personalen om vad som är
kränkande behandling i förskolan?

34 % 46 % 16 % 1 % 3 %

I vilken utsträckning har all personal
på förskolan samma uppfattning om
vad som menas med kränkande be-
handling?

29 % 50 % 10 % 1 % 10 %

I vilken utsträckning känner du att du
kan säga till kollegor om du uppfattar
att de behandlar ett barn på ett krän-
kande sätt?

24 % 48 % 21 % 2 % 5 %

Förskolechefens
insyn

I vilken utsträckning besöker förskole-
chefen barngruppen?

20 % 27 % 44 % 9 % 1 %

I vilken utsträckning bedömer du att
förskolechefen känner till förskolans
arbetssätt?

42 % 41 % 14 % 1 % 2 %

I vilken utsträckning bedömer du att
förskolechefen vet vilka utmaningar
personalen har?

34 % 42 % 20 % 2 % 3 %

 62 (62)

 I mycket
hög ut-

sträckning

I ganska
hög ut-

sträckning

I låg
utsträck-

ning

Inte alls Vet ej

Gehör för perso-
nalen

I vilken utsträckning upplever du att
du kan ta upp problem på förskolan
med din förskolechef?

51 % 36 % 10 % 1 % 2 %

I vilken utsträckning upplever du att
du kan påverka verksamheten?

26 % 54 % 17 % 1 % 2 %

I vilken utsträckning får du uppleva
att du har betydelse på arbetsplat-
sen?

40 % 46 % 11 % 1 % 1 %

Kompetensut-
veckling

I vilken utsträckning utvärderas beho-
vet av kompetensutveckling på för-
skolan?

15 % 46 % 25 % 2 % 11 %

I vilken utsträckning har den kompe-
tensutveckling som erbjudits haft
koppling till behov som funnits på för-
skolan?**

19 % 45 % 18 % 2 % 10 %

I vilken utsträckning upplever du att
du haft användning av den kompe-
tensutveckling du fått?

23 % 49 % 17 % 2 % 10 %

 Mycket
nöjd

Ganska
nöjd

Ganska
missnöjd

Mycket
missnöjd

Vet ej

Barngruppen

Hur nöjd är du med antalet barn på
din avdelning?

21 % 40 % 24 % 14 % 1 %

Hur nöjd är du med sammansätt-
ningen av barngruppen på din avdel-
ning?

30 % 51 % 13 % 4 % 2 %

Hur nöjd är du med hur förskolan tar
hänsyn till konsekvenser för barnen
vid förändringar i barngruppen (som
t.ex. när barngruppen utökas eller
minskas)?

15 % 42 % 27 % 7 % 10 %

Personalgrup-
pen

Hur nöjd är du med antalet personal
på din avdelning?

34 % 45 % 15 % 5 % 1 %

Hur nöjd är du med antalet förskollä-
rare på din avdelning?

47 % 35 % 11 % 5 % 3 %

Hur nöjd är du med vikariesituationen
på din förskola?

12 % 41 % 28 % 17 % 2 %

Generell organi-
sering

Hur nöjd är du med förskolans led-
ning?

31 % 51 % 12 % 3 % 4 %

Hur nöjd är du med tydligheten i ar-
betsfördelningen på förskolan?

27 % 56 % 11 % 2 % 3 %

Hur nöjd är du med förhållningsättet
mot barnen på förskolan?

52 % 44 % 2 % 0 % 1 %

*13 % angav att det ej fanns flerspråkiga barn på förskolan
** 6 % angav att de ej erbjudits kompetensutveckling

