
57

“Soft governance” i förskolans utvecklingssamtal

Ann-Marie Markström

According to the Curriculum for the Swedish Preschool, parent-teacher confe-
rences are important practices in the intermediate sphere and in the relations
between home and preschool. This article draws on a study in which the overall
aim is to explore how parent-teacher conferences are constructed and used in
Swedish preschools. Using transcripts of audiotaped episodes from parent-
teacher conferences, the analysis reveals that the interactions are characta-
rised by formality in accordance with institutional talk, but also to a large ex-
tent informality. Additionally, the analyses show that the parent-teacher confe-
rences are characterised by “soft governance” both in terms of content (what)
and form (how). The teachers use various communicative techniques that go-
vern the conversation: closeness and intimacy, the use of anecdotes, refer-
ences to the common interest of the child, elements of humour and laughter,
and seemingly neutral questions. The article also discuss how “soft gover-
nance” is used in the construction and the assessment of a desirable preschool
child and parent.

Keywords: assessment, parent-teacher conference, preschool, soft gover-
nance

Ann-Marie Markström, Ph.D., Department of Social and Welfare Studies,
University of Linköping
ann-marie.markstrom@liu.se

Inledning

De flesta barn i Sverige går i förskolan från tidig ålder vilket innebär att
förskolan är en viktig institution i det svenska samhället och i barns och fa-
miljers vardagsliv. Det är en plats influerad av sina traditioner och av veten-
skapligt och ideologiskt tankegods där barn, pedagoger och föräldrar möts
dagligen. Det är också en arena där olika ambitioner och mål skapas och
realiseras.

58

I förskolan sker möten mellan barn, föräldrar (vårdnadshavare) och peda-
goger i vardagen. Men det sker även möten i mer formaliserade former där
både syfte och innehåll är fördefinierat, till exempel föräldramöten och ut-
vecklingssamtal. I denna artikel är det förskolans utvecklingssamtal som
fokuseras. Utvecklingssamtal, eller det som tidigare benämndes föräldrasam-
tal eller kvartssamtal, har förekommit i den svenska barnomsorgen och det vi
idag kallar förskolan sedan 1970-talet. De kan ses om ett uttryck för den
samarbets- och samtalskultur som utvecklats inom förskola och skola där
föräldrarnas och pedagogernas gemensamma intresse för barnet ska hanteras
(Crozier, 2000). I statliga dokument, såsom i den så kallade demokratiutred-
ningen (SOU 2000:1) och i läroplanen för förskolan (Lpfö 98), poängteras
samtal som ett sätt att stärka medborgarnas delaktighet och inflytande i de-
mokratiska processer. På en konkret nivå, exempelvis i förskolans utveck-
lingssamtal, används samtalet som ett verktyg för att involvera, engagera och
få människor att ta ansvar i olika situationer och i sitt liv. Genom samtal av
detta slag sker vidare gränsöverskridanden mellan olika sociala rum, i detta
fall, mellan hem och förskola.

När det gäller utvecklingssamtal är det komplexa samtal som utbreder sig
i tid och rum (Markström, 2008, 2009). Tidigare forskning om utvecklings-
samtal i förskola och skola visar bland annat att dessa karaktäriseras av för-
handlingar om tolkningsföreträde och makt (Alasuutari & Karila, 2010; Gra-
nath, 2008; Leiminer & Baker, 2000; Markström, 2005; Markström & Si-
monsson, 2011).

Ett övergripande syfte med denna artikel är att belysa hur förskolans ut-
vecklingssamtal är utformade och vad som karaktäriserar deras genomföran-
de. Det empiriska underlaget för artikeln består av inspelade utvecklings-
samtal mellan föräldrar och pedagoger. Genom att utgå från och använda ett
teoretiskt perspektiv inspirerat av Michel Foucault i analyserna av utveck-
lingssamtalen, behandlas hur dessa skapas och återskapas konkret i praktiken
utifrån ett maktperspektiv. Fokus i denna artikel är riktat mot pedagogernas
dolda styrning eller det som kan benämnas soft governance (Bartholdsson,
2007; Foucault 1991; Rose, 1999) och hur denna styrning kommer till ut-
tryck på olika sätt.

Artikeln inleds med ett avsnitt som behandlar teoretiska utgångspunkter
och tidigare forskning samt ett avsnitt om studiens material och genomfö-
rande. Därefter presenteras studiens resultat under rubrikerna Förskolans
utvecklingssamtal – ett institutionellt samtal, ”Soft governance” via procedu-
rer och artefakter, Styrning mot en granskning av förskolebarnet, Styrning av

59

föräldrarnas blick, Synliggörandenorm samt Kommunikativa strategier för
styrning. Sist i artikeln förs en kort avslutande diskussion.

Praktiker för bedömning och bedömningsmakt

Inom institutioner, som skola och förskola, utvecklas praktiker för att bedö-
ma och forma individer (Hjörne & Säljö, 2004; Linell, 1990, Mehan, 1996)
där olika procedurer och tekniker nyttjas (Foucault, 1991; Popkewitz, 1998,
2003; Rose, 1995). Dessa kan vara såväl öppna som mer ogenomskinliga
eller dolda liksom informella och samarbetsinriktade.

Tidigare forskning visar att det finns en tradition i förskolan att observe-
ra, karaktärisera och bedöma barn, ofta utifrån en utvecklingspsykologisk
diskurs men även utifrån kategorier som kön eller etnicitet (Asp Onsjö,
2006; Canella, 1997; Dahlberg, Moss & Pence, 2002; Nordin-Hultman,
2004; Markström & Simonsson, 2011). Barn bedöms och dokumenteras i
vardagen, i utvecklingssamtal och i vissa fall även genom individuella ut-
vecklingsplaner (Alasuutari & Karila, 2010; Markström, 2006, 2009; Vall-
berg Roth, 2009; Vallberg Roth & Månsson, 2006) och i specifikt formule-
rade åtgärdsprogram (Lutz, 2009).

Den teoretiska utgångspunkten för denna artikel utgår från ett perspektiv
som innebär ett synsätt på samtal som skapade via interaktioner i tid och
rum. Språk och diskurser är grundläggande i konstruktionerna av idéer, ex-
empelvis vad som karaktäriserar önskvärda egenskaper eller beteenden inom
en institution (Wetherell, 2001; Wood and Kroger, 2000). Vidare genomsy-
ras interaktioner och samtal, såväl vardagssamtal som mer formella samtal,
alltid av maktrelationer (Foucault, 1997). Dessa utövas via olika strategier
för att kontrollera och skapa utrymme för inflytande. Maktrelationer är dock
inte statiska utan instabila och varierar, existerar på olika nivåer och är något
som skapas mellan människor, kan variera både inom och mellan samtal
(Foucault, 1997).

I linje med Foucaults (1991) tänkande menar Rose (1995) att välfärdsin-
stitutioner kännetecknas av en styrning med fostrande tekniker och procedu-
rer som är länkade till dominerande synsätt/mentaliteter. Förskolan kan ut-
ifrån ett sådant perspektiv ses som en arena där dominerade tankesystem och
makt skapas, förhandlas och medieras baserat på det som tas för givet av
dem som befinner sig på dessa arenor (Rose, 1995). Förskolans utvecklings-
samtal kan förstås som en producerande och normaliserande praktik utifrån

60

ett sådant perspektiv (Alasuutari & Markström, kommande; Markström,
2005) som skapar och återskapar sanningar. Utvecklingssamtalen utgör även
en arena för subjektpositioneringar, genom att samtalsdeltagare använder
olika diskurser och språkliga strategier för att positionera såväl varandra som
andra personer till specifika kategorier (jfr Billig, 1988; Hjörne & Säljö,
2004; Markström & Simonsson, 2011). Detta innebär att människor inte är
passiva i dessa processer utan själva är delaktiga i denna styrning, en form
av självreglering (Foucault, 1991; Rose, 1995).

Styrning via ”soft governance”
Diskursernas påverkan sker via både direkta och indirekta påverkansformer,
en mjukare form av styrning (Foucault, 1991; Rose, 1995). Genom att an-
vända begreppet soft governance (vänlig maktutövning) finns möjligheter att
lyfta fram en omsorgsorienterad styrning eller reglering, det vill säga former
som inte ser ut som maktutövning i termer av öppet styrande eller examine-
rande (Bartholdsson, 2007; Foucault, 1991; Rose, 1999). Det handlar snarare
om att individer fokuseras som förbättringsprojekt med ett demokratiskt
konsensussträvande och där individen ges en position (som aktör) i organisa-
tionen eller strukturen. I denna process deltar individerna i utvärderingen av
sig själva i termer av att vara självreflekterande, motiverade, oberoende och
ansvarstagande. Det är denna osynliga maktutövning som, enligt Foucault
(1991), är den mest verkningsfulla.

Gunilla Granath (2008) som studerat utvecklingssamtal i skolan menar att
skolans individuella utvecklingsplaner är ett exempel på ”governance” och
”governmentality”. Några av tankarna bakom införandet av individuella
utvecklingsplaner, menar Granath, var bland annat att öka vårdnadshavarnas
inflytande över barnets skolgång. Hon argumenterar dock för att elever och
vårdnadshavare i praktiken får ett litet inflytande i utformandet av dessa
planer till förmån för lärare eller konsulter som äger tolkningsföreträde. Ut-
vecklingssamtalen i skolan kännetecknas i stor utsträckning av korrigerande
och normaliserande drag, det Bartholdsson benämner ”mjuk styrning”. Även
Vallberg Roth (2009) visar i linje med detta att individuella utvecklingspla-
ner i praktiken utformas till individuella normalplaner utifrån vilka eleverna
formas och i praktiken, genom olika tekniker, styrs till självreglerande sub-
jekt.

61

Studien

Föreliggande artikel bygger på en studie av utvecklingssamtal mellan föräld-
rar och förskolepersonal i åtta svenska förskolor på sex olika orter i södra
Sverige. Det empiriska materialet består företrädesvis av 22 ljudinspelade
utvecklingssamtal som genomförs i förskolornas lokaler under dag- eller
kvällstid och efterföljande intervjuer. Det empiriska materialet som utgör
underlag för artikeln kompletteras i några fall av data från deltagande obser-
vationer.

Samtalen handlar om 25 barn i åldrarna 2-5 år (tre syskonpar) och varie-
rar mellan 30 och 90 minuter. I samtalen deltar 14 personer av förskolans
personal (varav 10 förskollärare, 4 barnskötare) och 28 föräldrar (varav 21
mödrar och 7 fäder).

Samtalen är ordagrant transkriberade i sin helhet. Analyserna är inspire-
rade av ett diskursanalytiskt ramverk och fokuserar språket och dess roll i
konstruktioner av sanningsanspråk och i förhandlingar mellan människor
(Fairclough, 1992; Wood & Kroger, 2000). I analyserna uppmärksammas de
antaganden om barn och föräldrar som samtalet reflekterar och inramas av
och hur dessa skapas. Vidare studeras olika diskursiva aspekter som exem-
pelvis typ av frågor, värderande uttalanden, tecken på känsliga samtalsäm-
nen eller aspekter som visar på hur samtalen styrs.

I det följande visas hur styrningen i de studerade utvecklingssamtalen ka-
raktäriseras av ”soft governance” såväl vad gäller samtalens innehåll (Vad)
som dess form (Hur). Innehållet är framförallt riktat mot barnet men implicit
även mot föräldern.

Förskolans utvecklingssamtal - ett institutionellt samtal

De här studerade samtalen kännetecknas av liknande drag som andra institu-
tionella samtal (Linell, 1990). Det är samtal som har en specifik och accep-
terad benämning och ett fördefinierat syfte, det finns inarbetade rutiner hur
de ska gå till och parterna har olika roller och positioner i samtalet som ex-
pert -lekman (pedagog-förälder). Institutionella samtal kännetecknas vidare
av att vara asymmetriska när det gäller talutrymme och initiativ till att starta
eller styra samtalsämnen, där professionella ofta använder sig av olika arte-
fakter såsom frågeformulär och blanketter för att styra samtalet. Adelswärd,

62

Evaldsson & Reimers (1997) som studerat skolans kvartssamtal menar att
föreskrivna ämnen för dessa samtal samt den institutionella inramningen, gör
det svårt, för att inte säga omöjligt, att föra ett mer vardagligt och jämställt
samtal.

Av de utvecklingssamtal som ingår i studien mellan föräldrar och peda-
goger, framgår att även dessa har ovanstående institutionella och formella
drag. Men de karaktäriseras även av det Adelswärd et al. (1997) benämner
ett vardagligt institutionellt samtal. Sådana samtal har inslag av ett vardag-
ligt samtal där talutrymmet kan variera mellan parterna, initiativ till samtals-
ämnen kan tas av båda parter men där det även finns en underliggande agen-
da som experten (i detta fall pedagogen) återkommer och hänvisar till. I de
här analyserade samtalen förekommer ett par samtal där föräldern talar mer
än pedagogen i termer av antal yttranden och ord. De talar då framförallt om
sådant som inte hör till själva utvecklingssamtalet, det som i samtalssam-
manhang brukar kallas ”small-talk”, det vill säga småprat. Det kan exempel-
vis handla om vädret, om att man träffades i köpcentret häromdagen, om
trasiga diskmaskiner och bilar eller liknande, sådant som kan förekomma i
vardagssamtal mellan vänner och bekanta. Denna typ av inslag i samtalen
kan ses som ett sätt att skapa ett gott samtalsklimat. Vidare kan det hänga
samman med att pedagoger och föräldrar delar en vardag på det sättet att de
ses på daglig basis, något som exempelvis skiljer sig från relationer mellan
föräldrar och lärare i skolan.

I formella institutionella samtal är samtalet ofta tydligt styrt av den pro-
fessionelle och det råder ingen tvekan om, exempelvis vid en domstolsför-
handling eller vid ett polisförhör, hur och vem som styr samtalet. Andra
samtal är mer otydliga i detta hänseende och styrningen kan vara mer svår-
identifierad eller dold. De här analyserade samtalen har den sistnämnda ka-
raktären och pendlar mellan det institutionella och det vardagliga. Det sker
på detta sätt en glidning mot en otydlighet där den professionelle använder
olika kommunikativa strategier där samtalet får en annan typ av styrning,
”soft governance” (Bartholdsson, 2007; Foucault, 1991; Granath, 2008;
Rose, O’Malley & Valverde, 2006; Sarangi & Slembrouck, 1996).

”Soft governance” via procedurer och artefakter

En del i denna styrning kommer till uttryck genom att olika procedurer och
artefakter används i förberedelser och genomförande av samtalen. Förbere-

63

delser för själva samtalet sker exempelvis i form av personalmöten där de
enskilda barnen ”gås igenom” och där hela personalgruppen kan komma
med synpunkter kring enskilda barn, något som avses att utgöra ett underlag
för kommande samtal med föräldern. Vidare sker observationer av barnet i
förskolevardagen, ifyllande av frågeformulär, ibland tillsammans med bar-
net, i syfte att användas som ett underlag för samtalet. Även föräldrar och
barn involveras i dessa förberedelser genom att i barnets fall låta sig obser-
veras, hemma och i förskolan. För föräldrarna handlar det om att de indirekt
uppmanas att observera och/eller reflektera kring sina barn. I sju av de åtta
studerade förskolorna används exempelvis olika lokalt producerade blanket-
ter och frågeformulär med frågor som ska besvaras hemma innan själva sam-
talet. Föräldrarna förväntas också att kunna besvara frågor om och reflektera
över sitt barn i själva samtalet med pedagogen (Alasuutari & Karila, 2010;
Markström, 2008, 2009). Genom olika procedurer och artefakter förväntas
och styrs föräldrar på detta sätt att vara aktiva i granskningen av det egna
barnet genom att observera och bedöma, att förmedla information om barnet
och också att i viss mån tala för barnet. Även pedagogen och barnet förvän-
tas delta i dessa procedurer. På detta sätt får samtalet en expanderande form
– utvecklingssamtalet som en pågående process över tid, på olika platser,
med olika aktörer och i olika aktiviteter (Markström 2008, 2009). Att delta i
dessa procedurer förutsätts implicit ingå i rollen som förskolebarn och föräl-
der till barn i förskolan (jfr Popkewitz, 2003). På detta sätt sker således en
styrning av samtalets aktiviteter via samtalets institutionella ramar som ofta
tas för givna och därför inte stöter på något motstånd.

Styrning av blicken mot en granskning av förskolebarnet

Såväl i förberedelser för samtalet som i själva samtalet styrs blicken fram-
förallt mot det enskilda barnet med betoning på barnet i förhållande till för-
skolekontexten. Denna procedur innebär att pedagogerna leder och styr sam-
talet mot sin egna och föräldrarnas granskning av barnet. Det sker vidare
även en styrning av barnens blick mot dem själva i förberedelserna för sam-
talen där barnen involveras i ifyllande av blanketter och samtal med pedago-
gerna och föräldrarna. Barnen uppmärksammas i dessa procedurer på och får
reflektera över sin egen utveckling, exempelvis genom att jämföra vilka
förmågor som de utvecklat över tid. Detta är något som sedan refereras till i
själva utvecklingssamtalet. Det kan gälla motorisk eller språklig utveckling,

64

sociala och estetiska förmågor och intressen. Den granskande blicken riktas
framförallt mot det som är relevant i förhållande till förskolan, det vill säga
det barn som ska formas i förskolan. Förskolebarnet granskas utifrån en lo-
gik där jämförelser mellan vad barnet varit, är och ska bli. Siktet är framför-
allt riktat mot framtiden och barnet som ”becoming” (Qvortrup, Bardy,
Sgritta & Wintersberger, 1994) och hur barnet på olika sätt ska förberedas
för kommande institutionsliv, i första hand skolan. Yttranden om barnet
formuleras i termer av utveckling, lärande och i sociala kompetenser i för-
hållande till förskolekollektivet som kan ses som en del i förskolediskursen.

I granskningen av barnet är framförallt pedagogerna aktiva och gör flest
yttranden om barnen. Genom karaktäriseringar och typifieringar, tillskriver
de barnet attityder där berättelser om barnet och exempel på hur barnet age-
rar i olika situationer i förskolan används för att styrka argumenten och be-
dömningen i de uttalanden som görs i samtalet. Genom talet om barnet sker
implicit konstruktioner av normaliteter kopplade till deras utveckling (fysisk,
psykisk, social), prestationer och personlighet. Jämförelser sker mellan bar-
net självt i tid och rum, men också i förhållande till andra barn i förskolan
något som indikerar normaliteter. Detta sker både via direkta och indirekta
budskap.

I detta sammanhang förekommer bland annat berättelser eller anekdoter
om hur barnet på olika sätt gör motstånd, det vill säga förhåller sig till bilden
av ett önskvärt förskolebarn. Det kan exempelvis handla om barn som inte
knyter an till vuxna på ”rätt” sätt, som vägrar delta i kollektiva aktiviteter
och hellre vill vara för sig själva eller som avvisar vuxna och förskoleidén. I
följande citat från ett av utvecklingssamtalen handlar det om en nyligen in-
skolad flicka och i samtalet med modern talar pedagogen om hur flickan
visar att hon inte trivs eller vill vara i förskolan och ger ett exempel på hur
flickan visar motstånd.

Pedagog: Hon tar en stol och klättrar upp på för att nå det hon vill ha
på hyllan. När hon har beslutat sig. För att hon inte vill prata med oss.
Förälder: Okej (skratt).
Pedagog: Hon tar pusslet och hon ler mot oss. Som om hon vill säga
“Jag är så smart, jag behöver inte bry mig om er.”

Pedagogens berättelse om hur barnet avvisar de vuxna genom att inte be om
hjälp, visar hur detta uppmärksammas och lyfts fram av pedagogen som ett
beteende som implicit pekar mot att detta beteende inte är helt accepterat.

65

Det önskvärda barnet är snarare ett barn som trivs i förskolan och känner
tillit till pedagogerna.

Andra exempel som även exponerar ett tänkt önskvärt barn är bilder i
termer av kön, av den önskvärda flickan eller pojken. I samtal om flickor
talas exempelvis om flickor som beter sig som ”pojkflickor” (leker med poj-
kar eller ”pojklekar”) eller som är ”flickiga” (bryr sig om sitt utseende, bär
bara rosa kläder, leker ”flicklekar”) eller som i följande exempel, beter sig
som flickor ”brukar” i grupp.

Pedagog: Denna termin när alla fyra tjejer är tillsammans har det varit
en hel del viskningar på gång, två flickor tillsammans. Men ibland le-
ker alla fyra. Men nu är de i allmänhet irriterande som flickor brukar
vara. De viskar och fnittrar.

I citatet illustreras det som pedagogen anser är flickigt, men även hur flick-
orna går tillsammans och i någon mån utmanar den sociala ordningen i för-
hållande till förskolekontexten. Citatet pekar inte ut någon särskild flicka,
utan är mer allmänt hållet och värderande, och ett exempel på ett icke önsk-
värt beteende.

Styrning av föräldrarnas blick – exemplet ”strength cards”

Som nämnts ovan, är det pedagogerna som gör flest yttranden med värde-
rande omdömen och kategoriseringar som pekar mot det eftersträvansvärda
eller önskvärda förskolebarnet. I en av de studerade förskolorna användes så
kallade ”styrkekort” för att introducera samtalet (se även Markström, 2010)
och i en intervju med en av pedagogerna framkom att dessa kort hade inför-
skaffats för att föräldrarna skulle förmås vara mer aktiva i samtalet och i talet
om det egna barnet. I denna förskola upplevde de att föräldrarna ofta var
alltför passiva i utvecklingssamtalen. Efter att i flera år ha använt de vanligt
förekommande frågeformulären till föräldrar, introducerades dessa kort.
Korten är i samma storlek och form som en kortlek och består av 44 kort
med adjektiv – exempelvis Bestämd, Energisk, Anpassningsbar, Självständig
- etiketter som kan uppfattas såväl negativt som positivt. Det är karaktärise-
ringar som är kontextlösa och som föräldern i detta fall har att fylla med
mening och exemplifieringar. Användningen av dessa kort är enligt pedago-
gerna ett resultat av deras ambitioner att skapa delaktighet och partnerskap. I

66

följande utdrag från ett av utvecklingssamtalen visas hur korten för första
gången introduceras för ett föräldrapar.

Pedagog: Jag hade tänkt så här att vi har ju träffats och haft samtal
ganska många gånger nu sen Alva började, har det ju blivit och sen
har jag hittat jättefina kort och jag tänkte att ni, denna gången, med
hjälp av korten skulle få välja ut tre stycken egenskaper som ni tycker
är talande för vem Jonna är. Och så kan vi tala om dem tänkte ja, vi tar
ett lite nytt grepp här. Så det är en hög med kort.
Pappa: Ja, jag tänkte just säga det, hur lång tid har vi på oss (skratt)?
Pedagog: (skratt) ja ta er tid och försök att komma överens, men tre
stycken skulle vara bra om ni kunde välja ut. Så får ni väl diskutera er
fram till vilka ni tycker att det är. Det bli bäst.
Pappa: Sätter oss lite på prov (skratt)?
Pedagog: (skratt) ja (skratt). Det är en komplett liten varelse vi har att
göra med naturligtvis. Men vi får se här om ni kan enas om tre som ni
tycker är signifikativa.

Genom att följa proceduren gör föräldrarna i detta exempel det som förvän-
tas av dem i denna situation, att vara aktiva och lära sig att kategorisera sitt
barn utifrån fördefinierade etiketter (de adjektiv som står på korten). På detta
sätt blir det föräldrarna som väljer och görs ansvariga för hur barnet ska upp-
fattas, talas om och på det sättet indirekt visa att de är samarbetsvilliga och
goda föräldrar. I det fortsatta samtalet sker en förhandling mellan föräldrarna
där de diskuterar hur barnet är hemma, hur dottern beter sig mot modern
respektive fadern i olika situationer med mera. På detta sätt exponeras både
barnet och föräldrarna för pedagogen. Pedagogen får genom denna procedur
bland annat inblick i hur föräldrarna resonerar och förhandlar med varandra,
deras attityder samt hur barnet men även föräldrarna uppträder i relation till
barnet i hemmet.

Denna procedur och styrning av samtalen kan tolkas som ett sätt för pe-
dagogen att distansera sig och att överlämna kategoriseringen till föräldrarna
i det första skedet av samtalet. Detta löser ett dilemma för pedagogen, att
kategorisera och bedöma barnet, samtidigt som föräldern uppmanas att lösa
denna uppgift som innebär en anpassning till den institutionella rationaliteten
av att bedöma barnet (jfr Billig, 1988; Hjörne & Säljö, 2004). Detta förfa-
rande, vilket i detta sammanhang innebär att föräldrarna i utvecklingssamtal
”lockas” till att följa en procedur och vara aktiva i bedömningen av barnet
och ur vissa perspektiv, är ett exempel på det Hofvendal (2006:113 med

67

referens till Maynards, 1991, studier av patient-läkarsamtal) benämner ”per-
spektivelicitering” och kopplar till skolans utvecklingssamtal.

Ytterligare ett sätt att förstå denna situation är att detta förfarande också i
praktiken blir till en kommunikativ strategi för styrning till synliggörande av
både barnet och föräldern, men också en ”pedagogisering” av förälderns
blick på sitt barn (Popkewitz, 2003). Föräldrarna genomför det de blir till-
sagda att göra och genomför uppgiften att välja tre kort. I ett av samtalen
börjar föräldrarna dock reflektera och delvis ifrågasätta vad det är de faktiskt
gör när de ska välja tre kort som ska karaktärisera deras barn, vilket följande
utdrag visar.

Mamma: (skratt) Vad är det för någonting vi sätter ihop här egentli-
gen? (skratt)
Pappa: Jaha (skratt) det blir en riktig markatta (skratt)
Pedagog: Ni känner igen henne (skratt)?
Pappa: Jaha, precis, det är inte säkert vi gör det (skratt).
Pedagog: Mm, ni har bestämt er. Vad skönt det känns.

Detta citat kan tolkas som att föräldrarna upplever ett dilemma att delta i
denna kategorisering av det egna barnet, utifrån förskolans bedömnings-
diskurs. I detta samtal och i denna sekvens förekommer mycket skratt, vilket
även kan tolkas som en indikation på att detta upplevs som något främmande
och genant att få till uppgift att lösa. Skratt används som ett uttryck för något
delikat och där skrattet blir en strategi för, det Goffman benämner, ”face-
saving”, det vill säga parterna försöker upprätthålla sin och den andres själv-
bild i interaktionen (Goffman, 1981; jfr Alasuutari, 2009).

Synliggörandenorm

Genom olika procedurer och artefakter som används i de studerade försko-
lorna sker således en bedömning och kategorisering av barnet genom utveck-
lingssamtalen. Detta sker såväl i hemmet som i förskolan där barnen, föräld-
rar och pedagoger bidrar med reflektioner och bedömningar av barnets för-
mågor och tillkortakommanden. Det tycks finnas en strävan efter att skapa
en helhetsbild av barnet. De olika procedurerna med genomgångar i perso-
nalgruppen, ifyllande av blanketter och talet om barnet, men även om andra
barn i förskolan, syskon och föräldrar, visar på en synliggörandenorm som

68

anger vikten av att granska, synliggöra såväl barnet, institutionen och i viss
mån även hemmet. I flera av de uttalanden som görs finns även moraliska
inslag som en del i diskursen, exempelvis yttranden som pekar på vad som
anses rätt eller bra för barn och föräldrar.

För att verksamheten i förskolan ska fungera krävs en kommunikation
kring vilka uppgifter respektive part har, men i de här analyserade samtalen
handlar det framförallt om föräldrarnas uppgift och ansvar. I flera av sekven-
serna i samtalen finns en synliggörandenorm när det gäller föräldrarna och
hemmet. Blicken riktas indirekt mot föräldrarna och föräldraskapet, vilket
ovanstående exempel visar på prov på. Andra exempel på detta är frågor som
ställs till föräldrarna. Det kan gälla vilka böcker föräldrarna läser för sina
barn i hemmet (indikerar det ”självklara” att föräldrar ska läsa böcker för
sina barn), hur de hanterar barnets sovtider eller annat som rör barnet, föräld-
rarna och hemmet. Implicit signaleras på detta sätt att barnet ska komma
utsövt, ska stimuleras i hemmet etcetera. Talet om förskolans och pedago-
gernas ansvar är nästan helt frånvarande i de studerade samtalen och före-
kommer endast undantagsvis i frågeformulären. (En fråga som handlar om
hur barnets trivs i förskolan förekommer i några fall.) I ett av samtalen före-
kommer dock en direkt fråga där pedagogen frågar om föräldern är nöjd med
sin relation till förskolan.

En slutsats som kan dras utifrån analyserna av dessa samtal är att föräl-
derns blick framförallt riktas mot det egna barnet men också mot deras egen
roll och ansvar i förhållande till förskolan. Analyserna av samtalen visar
också att föräldrarna mycket sällan själva tar initiativ till eller ställer frågor
som handlar om förskolans eller pedagogernas roll eller ansvar.

Kommunikativa strategier för styrning

Det som tagits upp ovan kan ses som kommunikativa strategier för att styra
samtalet, det vill säga sätt att introducera och styra samtalets innehåll och att
använda olika kommunikativa verktyg, såsom blanketter, kort, ”frågebatteri-
er” och indirekta/direkta budskap. I detta sammanhang kan även nämnas de
omdömen som görs och framförs från personalgruppen, till exempel genom
att pedagogen skriver ner omdömen eller annat som de sedan kan hänvisa till
i samtalet med föräldern.

Intressant i detta sammanhang är det skrivna ordet i sig. Liksom exem-
pelvis Hofvendahl (2006) visat i sin studie av skolans utvecklingssamtal

69

eller i andra institutionella samtal (Mäkitalo, 2005), används det skrivna
ordet som en förstärkning av det som sägs. Exempel på detta är när pedago-
ger använder nedskrivna anteckningar med sammanfattningar av sina intryck
av barnets utveckling, av vad kollegor sagt om barnet men också vad de
skrivit på de frågeformulär som de besvarat i förväg. Pedagogen använder
det skrivna ordet som ett redskap för att betona tyngden i sina uttalanden om
barnen. Exempel på detta visas i nedanstående korta citat från olika samtal;

- Ja, jag har skrivit att hon hänger med bra i samlingar.

- Jaa, då ska vi se (bläddrar), det här med begrepp har jag kollat med
honom också då och det var, det är ju bra. Jag har skrivit utan an-
märkning som han svarat på allt då.

- Jag har skrivit först om kamrater och det då och det är ju stor skill-
nad tycker jag. Det tycker vi allihopa.

Det skrivna ordet kan användas som ett sätt att komma ihåg, men här kan det
även tolkas som att det skrivna ordet står för något mer, att barnet de facto är
det som skrivits ner. Det skrivna ordet används således för att ge auktoritet i
uttalandet och kan ses som en form av sanningsanspråk när det gäller bilden
av barnet. I det sista citatet förstärks uttalandet genom att pedagogen använ-
der uttrycket ”vi allihopa”, det vill säga att hela personalgruppen står bakom
bedömningen.

Närhet och intimitet
De analyserade samtalen har således institutionella drag i form av att det är
ett påbjudet samtal enligt läroplanen, det är pedagogen som leder samtalet
och initierar att frågeformulär eller andra artefakter såsom styrkekort an-
vänds och så vidare Men det som kännetecknar och är framträdande i dessa
samtal är även de vardagsliknande drag där närhet och intimitet signaleras på
olika sätt. Bland annat genom att hänvisa till händelser som föräldrar och
pedagoger har gemensamma upplevelser av, exempelvis vid lämning och
hämtning, deras gemensamma uppgifter och intresse för barnet och olika
händelser i vardagen. I flera av samtalen förekommer mycket skratt, något
som jag tolkar det, signalerar intimitet och samhörighet (jfr Goffman, 1981).
Föräldrarna ges i några av de studerade samtalen vidare möjlighet att ta ett
stort talutrymme (pratar mest räknat i antal ord), något som skiljer sig från
andra institutionella samtal och skolans utvecklingssamtal (Adelswärd et al.,

70

1997; Hofvendahl, 2006). I de här studerade samtalen sker på detta sätt en
glidning mellan det informella och det formella.

I de sekvenser när direkta frågor ställs finns vidare drag av en indirekthet
och inbäddade frågor. Frågorna kan vara inbäddade i en anekdot, i pedago-
gens jämförelser med egna erfarenheter av egna barn vilket också signalerar
likhet, närhet och intimitet. Detta sätt att ställa frågor kan trots den ytligt sett
vardagliga och jämbördiga relationen leda till dilemman för föräldrarna. En
till synes vardaglig och oproblematisk fråga kan bli problematisk. Det kan
gälla frågor (muntliga eller i frågeformulär) om barnens aktiviteter, om de
vistas mycket i naturen på sin fritid, tv-tittande eller bokläsning. Denna typ
av frågor kan förstås och fungera som en uppmaning till föräldrarna att dessa
aktiviteter är en närmast självklar uppgift för en god förälder. Frågor av detta
slag signalerar vad som anses normalt och rätt för barn, det vill säga att för-
äldrar bör läsa för sina barn, aktivera sina barn i hemmet (på ”rätt” sätt) men
också att detta kontrolleras.

Pedagogens position som ledare av samtalet ger således makt att styra
samtalet och dess innehåll, något som karaktäriserar institutionella samtal.
Detta sker i de här studerade utvecklingssamtalen i stor utsträckning på ett
mjukt sätt, genom inbäddade och implicita frågor som förmedlar värdering-
ar. Detta kan ses som ett uttryck för det Ödman och Hayen (2004:418) be-
nämner en genomsyrande ”immanent pedagogik”. Denna menar de är ”inne-
boende även i sådana situationer som ytligt sett inte företer några uppfost-
rande moment.” Den är verkningsfull på det viset att den är så naturligt in-
förlivad i vardagslivet och på detta sätt ofta osynlig och svår att värja sig
mot. De menar också att detta inte behöver vara någon medveten strategi
utan de som utövar den är ”ofta själva omedveten om grunderna för sitt pe-
dagogiska handlande.” (Ödman & Hayen, 2004 s. 418). Denna pedagogik
och pedagogisering av framförallt föräldrarna (Popkewitz, 2003) kan i ana-
lyserna av de studerade utvecklingssamtalen förstås som en form av soft
governance.

”Soft governance” i förskolans utvecklingssamtal

Förskolans utvecklingssamtal är enligt läroplanen ett samtal som syftar till
samarbete och relationsskapande i den överlappande sfären mellan hem och
förskola (Lpfö 98). Den här studien och denna artikel är ett bidrag till kun-

71

skaper om hur dessa utvecklingssamtal är utformade och vad som karaktäri-
serar deras genomförande.

De studerade samtalens utformning karaktäriseras i viss mån av det for-
mella som kännetecknar andra institutionella samtal, det är ett påbjudet sam-
tal, har fördefinierade mål, de professionella konstruerar och använder blan-
ketter och formulär med mera (Linell, 1990). På samma gång karaktäriseras
de här studerade utvecklingssamtalen av informalitet, det vill säga har karak-
tären av ett vardagligt institutionellt samtal (Adelswärd et al., 1997). Det
vardagliga skapas genom att föräldrarna erbjuds relativt stort talutrymme,
genom hänvisningar till gemensamma upplevelser och händelser i vardagen
(dagliga möten) och en vardaglig samtalston. Samtalets informella karaktär
skapas genom olika tekniker där närhet och intimitet, anekdoter, hänvisning-
ar till det gemensamma intresset för barnet, inslag av humor och skratt, och
pedagogernas till synes neutrala frågor fungerar som styrande i samtalet.

Genom de olika procedurerna, med förberedelser och frågor, förväntas
föräldrarna vara aktiva i granskningen av det egna barnet genom att observe-
ra och bedöma, att förmedla information om barnet och tala för barnet. Här
kan en synliggörandenorm (barnet, föräldrarna, förskolan) identifieras, där
moraliska värderingar och yttranden utgör en del i samtalet och diskursen.
Talet om barnet handlar företrädesvis om en kontextuell evaluering av barnet
där pedagogen dominerar samtalet. Det är barnet i förskolan, förskolebarnet,
som talas om och kategoriseras med en strävan mot en bild av barnet som
förbättringsprojekt.

Sammanfattningsvis karaktäriseras de studerade utvecklingssamtalen av
”soft governance” (Bartholdsson, 2007; Granath, 2008; Rose et al., 2006)
såväl vad gäller samtalens innehåll (Vad) som dess form (Hur). Innehållet är
framförallt riktat mot barnet men implicit även mot föräldern. När det gäller
hur detta görs, handlar det i stor utsträckning om maktstrategier och styrning
av sanningsproduktion. Här används exempelvis förberedelser för utveck-
lingssamtalet på olika arenor, innehållet i de frågor som ställs av pedagoger-
na, det skrivna ordets makt och de professionellas sanningsanspråk som en
del i en immanent pedagogik (Ödman & Hayen, 2004). Föräldrarna (och i
viss mån även barnen) förväntas delta i denna process genom att reflektera
och rikta en granskande blick mot sina egna barn. På detta sätt sker även en
pedagogisering av föräldrarna. Detta förhållande kan även tolkas som ett led
i skapandet av föräldrarna som ett potentiellt förbättringsprojekt, där de för-
väntas vara tillgängliga och involverade i det institutionen/systemet kräver -
institutionens kategoriserings- och bedömningsdiskurs. Föräldern förväntas

72

således delta i bedömningen av sina barns styrkor och tillkortakommanden
och att bidra till konsensus kring vad som är bäst för barnet, det vill säga
skapandet av ett normalt förskolebarn. Genomförandet av utvecklingssamta-
let kommunicerar även hur förskolan och dess företrädare betraktar det nor-
mala förskolebarnet; genom agendor, frågor och frågetekniker, anekdoter
och berättelser om till exempel beteenden som utmanar förskolan. Försko-
lans utvecklingssamtal kan således förstås som en praktik för delaktighet och
partnerskap, men också som en styrningspraktik där avsaknaden av gransk-
ningen av förskolan och pedagogiken tycks ingå som en del i denna styrning.
Detta återstår att undersöka närmare.

Författaren riktar ett tack till det svenska Vetenskapsrådet som finansierat
detta forskningsprojekt.

Referenser

Adelswärd, Viveca, Evaldsson, Ann-Carita & Reimers, Eva (1997). Samtal
mellan hem och skola. Lund: Studentlitteratur.

Alasuutari, Maarit (2009). What is so funny about children? Laughter in
Parent-Practioner Interaction. International Journal of Early Years Edu-
cation, 17(2), 105-118.

Alasuutari, Maarit, & Karila, Kaarina (2010). Framing the picture of the
child. Children & Society, 24(2), 100-11.

Alasuutari, Maarit, & Markström, Ann-Marie (forthcoming) Institutional
Order and the Ordinary Child in Preschool. Scandinavian Journal of
Education.

Asp Onsjö, Lisa (2006). Åtgärdsprogram – dokument eller verktyg? En fall-
studie i en kommun. Göteborgs universitet.

Bartholdsson, Åsa (2007). Med facit i hand: normalitet, elevskap och vänlig
maktutövning i två svenska skolor. Diss. Stockholm universitet. Antropo-
logiska institutionen.

Billig, Michael (1988). Ideological dilemmas: a social psychology of every-
day thinking. Arguing and thinking. New York: Sage.

Canella, Gail Sloan (1997). Deconstructing Early Childhood Education.
Social Justice & Revolution. Rethinking childhood 2. New York: Peter
Lang Publishing.

73

Crozier, Gill (2000). Parents and schools: Partners or Protagonists? Oak-
hill: Trentham Books.

Dahlberg, Gunilla, Moss, Peter, & Pence, Alan (2002). Från kvalitet till
meningsskapande. Stockholm: HLS förlag.

Fairclough, Norman (1992). Discourse and Social Change. Cambridge: Poli-
ty Press.

Foucault, Michel (1991). Governmentality. In G. Burchell, C. Gordon, & P.
Miller (Eds.). The Foucault Effect: Studies in Governmentality. With two
Lectures by and an Interview with Michael Foucault (pp. 87-104). Chica-
go: University of Chicago Press.

Foucault, Michel (1997). Ethics: Subjectivity and Truth. I P. Rabinow (Ed.)
The Essential Works of Michel Foucault 1954–1984, Vol. 1(pp. 87-92).
New York: The New Press.

Goffman, Erwing (1981). Forms of talk. Philadelphia: University of Phila-
delphia Press.

Granath, Gunilla (2008). Milda makter! Utvecklingssamtal och loggböcker
som disciplineringstekniker. Göteborg: Acta Universitatis Gothoburgen-
sis.

Hjörne, Eva & Säljö, Roger (2004). ‘There is something about Julia’- Symp-
toms, categories, and the process of invoking Attention Deficit Hyperac-
tivity Disorder in Swedish school. A case study. Journal of Language,
Identity, and Education 3(1), 1-24.

Hofvendahl, Johan (2006). Riskabla samtal- en analys av potentiella faror i
skolans kvarts- och utvecklingssamtal. Linköping University, Sweden:
The Institution for Language and culture.

Leiminer, Michele & Baker, Carolyn (2000). A Child’s say. Talk at the Pre-
school: conversation analytic research in early childhood settings. Con-
temporary Issues in Early Childhood 1(2), 135-152.

Linell, Per (1990). De institutionella samtalens elementära former: om möten
mellan professionella och lekmän. Forskning om utbildning 17 (4), 18-
35.

Lpfö 98. Läroplan för förskolan. (1998). Stockholm: Utbildningsdeparte-
mentet.

Lutz, Kristian (2009). Kategoriseringar av barn i förskoleåldern. Styrning
och administrativa processer. Malmö: Malmö Studies in Educational
Sciences.

Markström, Ann-Marie (2005). Förskolan som normaliseringspraktik. En
etnografisk studie. Linköpings universitet: Pedagogic practices.

74

Markström, Ann-Marie (2006). Utvecklingssamtalet i förskolan. Skapande
vetande, Linköpings universitet.

Markström, Ann-Marie (2008). Förskolans utvecklingssamtal – ett komplex
av aktiviteter i tid och rum. Educare, 1, 51-67.

Markström, Ann-Marie (2009). The parent-teacher conference in the Swe-
dish preschool. A study of an ongoing process as a “pocket of local or-
der”. Contemporary Issues in Early Childhood, 10, (2), 122-132.

Markström, Ann-Marie (2010). To Involve Parents in the Assessment of the
Child in Parent-Teacher Conferences. Early Childhood Education Jour-
nal, 38(6), 465-474.

Markström, Ann-Marie & Simonsson, Maria (2011). Constructions of girls
in preschool parent-teacher conferences. International Journal of Early
Childhood, 43(1), 23-41.

Maynard, Douglas (1991). Interaction and Asymmetry in Clinical Discourse.
American Journal of Sociology, 97(2), 448-495.

Mehan, Hugh (1996). Beneath the Skin and between the Ears: A Case Study
in the Politics of Representation. In Seth Chaiklin, & Jane Lave (Eds.),
Understandning practice (pp. 241-268). Cambridge: Cambridge Univer-
sity Press.

Mäkitalo, Åsa (2005). The Record as a Formative tool. A Study of Immanent
Pedagogy in the Practice of Vocational Guidance. Qualitative Social
Work 4(4), 431-449.

Nordin-Hultman, Elisabeth (2004). Pedagogiska miljöer och barns subjekts-
skapande. Stockholm: Liber.

Popkewitz, Thomas (1998). Foucault’s challenge: discourse, knowledge,
and power in education. New York: Teacher College Press.

Popkewitz, Thomas (2003). Governing the child and pedagogicalization of
the parent. In Marianne Block, Kerstin Holmlund, Ingeborg Moqvist &
Thomas Popkewitz (Eds.), Governing Children, Families and Education.
Restructuring the Welfare State (pp.35-62). New York, NY: Palgrave.

Qvortrup, Jens, Bardy, Marjatta, Sgritta, Giovanni, & Wintersberger, Helmut
(Eds.) (1994). Childhood Matters: Social Theory, Practice and Politics.
Aldershot: Avebury.

Rose, Nicholas (1995). Politisk styrning, auktoritet och expertis i den avan-
cerade liberalismen. In Kenneth Hultqvist, & Kenneth Petersson (Red.),
Foucault. Namnet på en modern vetenskaplig och filosofisk problematik
(s. 41-59). Stockholm: HLS förlag.

Rose, Nicholas (1999). Powers of Freedom. Reframing Political Thought.
Cambridge: Cambridge University Press.

75

Rose, Nicholas, O´Malley, Pat, & Valverde, Marina (2006). Governmentali-
ty. Annual Revie of Law and Social Science, 2, 83-104.

Sarangi, Srikant & Slembrouck, Stefaan (1996). Language, bureaucracy,
and social control. London: Longman.

SOU 2000:1. En uthållig demokrati. Slutbetänkande.

Vallberg Roth, Ann-Christine, & Månsson Annika (2006). Individuella ut-
vecklingsplaner som fenomen i tiden, samhället och skolan. Utbildning &
Demokrati, 15(3), 31-60.

Vallberg Roth, Ann-Christine (2009). Att stödja och styra barns lärande?
Bedömning och pedagogisk dokumentation. I Barndom, lärande, be-
dömning med inriktning mot förskola och skola (s. 175-234). Kuns-
kapsöversikt. Stockholm: Skolverket.

Wetherell, Margaret (2001). Introduction. In Margret Wetherell, Stephanie
Taylor & Simeon Yates, (Eds.), Discourse theory and practice (pp. 1-13).
Los Angeles: Sage.

Wood, Linda & Kroger, Rolf (2000). Doing Discourse Analysis. Methods for
Studying Action in Talk and Text. Thousand Oaks: Sage.

Ödman, Per-Johan & Hayen, Mats (2004). Främlingar i vardagen. Liv och
pedagogik vid Stora Barnhuset i Stockholm på 1700-talet. Stockholm:
Stockholmia förlag.

