
 7

Inledning

Ingegerd Tallberg Broman

Detta temanummer – En gränsöverskridande skola: Om olika former av
styrning och reglering i barndomen – är ett resultat av studier inom det UVK
finansierade projektet ”Mångkontextuell barndom. Skola, Fritid, Familj i
förändring och gränsöverskridande”. Se webbsida http://www.mangkon-
textuellbarndom.se/. Projektet, som är inne i sin avslutande fas, utgår ifrån
en analys av samhällsförändringar som placerar barndom som en social
struktur i en tid av föränderlighet, osäkerhet och omvandling av barn- och
vuxenrelationer. Det övergripande syftet med projektet är dels att skapa en
ökad kunskap om barndom, så som den framkommer inom politik, policy
och praktik, dels att specifikt utveckla förståelse för skolan som normerande
och reglerande praktik i en förändrad och mångkontextuell barndom, och att
därvid särskilt uppmärksamma gränsöverskridanden mellan skola och andra
sociala rum, som skola-idrott, skola-fritid, skola-familj. Detta tidskrifts-
nummer ska ses som ett uttryck för att möta detta syfte och då framför allt
den andra målsättningen.

Projektgruppen är flervetenskapligt sammansatt och består av forskare
från statsvetenskap, pedagogik, etnologi, idrottsvetenskap, sociologi och
rättssociologi. Gruppen baserades ursprungligen i ett områdes- och fakultets-
övergripande samarbete på Malmö Högskola. Samtliga forskare i projekt-
gruppen deltar i detta tidskriftsnummer, med undantag för två av de forskar-
studerande, som inom kort lägger fram sina licentiatavhandlingar (Jonasson,
2009; Lelinge, 2009).

En central utgångspunkt i projektet är att nutida barndom karakteriseras
av en ökad grad av mångkontextualitet, i vilken skolan fått en allt tydligare
funktion att vara den institution, där barndomen regleras och där normalitet
och avvikelse definieras. Allt fler deltagande aktörer kan konstateras samt ett
gränsöverskridande mellan de olika sociala rummen, vilket flera av nedan-
stående artikelbidrag visar (exempelvis Löf, Kolfjord, Peterson, Tallberg
Broman).

Det empiriska arbetet har framför allt varit förlagt till Malmö, en multi-
kulturell stad som håller på att förvandlas från arbetarstad till en kunskaps-
stad. Många problem som kan identifieras på skilda håll i Sverige accentue-
ras i en storstadsregion som Malmö (se exempelvis Löf, Wigerfelt). Den ob-
ligatoriska skolan är det enda tvingande gemensamma sociala rum som före-
ligger i de starkt individualiserade moderna samhällena. Senare års skolom-
vandling, såväl nationellt som internationellt, innebär att skola utgör ett allt

7

 8

mindre enhetligt begrepp. En stor variation kan avläsas i lokala skolprakti-
ker, beroende bl a på den förändrade styrningen, (se exempelvis Stoltz) den
ökade socio-ekonomiska och etniska segregationen, (exempelvis Wigerfelt)
den lokala kontexten och de enskilda aktörerna. Den svaga teoretiska förank-
ringen som ligger till grund för pedagogiken, resulterar också i mer lokala
konstruktioner och även i en tendens till personliga tolkningar av verksam-
heten och yrkesroll, exemplifierat bl a från specialpedagogikens olika prak-
tiker (Skrtic, 1991). Detta exemplifieras också här nedan i diskussionen av
det nya skolämnet livskunskap (se Löf). Universella sanningar har ersatts av
kontextuella, formulerade utifrån lokala sammanhang (Hargreaves, 2003).
Detta belyses i så gott som samtliga artiklar i detta tidskriftnummer.

Förutsättningarna för skolan som system och läraren som aktör påver-
kas bl a av en ökad demokratisering, individualisering och decentralisering,
men också av ökade krav på bedömningar, skoleffektivitet, marknadsan-
passning och måluppfyllelse i en mer genomgripande kunskapsekonomi
(Ball, 2008). Fler aktörer förväntas nu ha inflytande och medansvar i skolans
arbete och i dess normerande funktion. Dokumentation och reglering av bar-
nen/eleverna har utvecklats till en omfattande del av förskolans och skolans
verksamhet. Detta framgår särskilt tydligt i artikeln kring bedömning (se
Vallberg Roth), men också i flera andra bidrag. I förändringen kan utläsas att
de professionella i förskola och skola har fått ett ökat ansvar för ett utvidgat
fält av barns och ungdomars lärande och livsvillkor samt för fastställande av
normalitet (Fendler, 2001). Detta sker bl a genom att deltagande av aktörer
från andra sociala rum, som från idrotts- och fritidssektorer, (se exempelvis
Peterson, Tallberg Broman) eller genom avskiljande av barnen/eleverna vid
överträdelser av skolans gränser för normalitet (medlare, polismyndighet,
socialtjänst, se exempelvis Kolfjord).

Skolans normativa och reglerande uppdrag gäller i ökad utsträckning
även barnens föräldrar och familjelivet, och kan diskuteras i form av gräns-
överskridande, flöden och upptagande av sociala rum och omvandling av ti-
digare gällande värden och logiker. Skolans reglerande praktiker och en
styrningsmentalitet mot självreglering och individualiserade självtekniker (se
bl a Stoltz) vad avser både barn och familj kan avläsas i den allt mer påtagli-
ga bedömningskulturen (se bl a Vallberg Roth nedan). De höga förväntning-
ar som ställs på skolan som normerande kraft, kan ses i relation till i en allt
mer heterogen och multikulturell barndom och till en förändrad syn på sko-
lans ansvar för denna barndom.

I projektet har vi utgått dels från systemperspektiv (Luhmann, 1990;
1995; 2004; Bourdieu, 1990; 1993; 1998) dels från aktörsperspektiv (James ,
Jenks & Prout, 1998; Corsaro, 1996). Det senare förtydligas mest utförligt i
Evaldssons bidrag i detta tidskriftsnummer. Med Luhmann menade vi att de
olika rummen (systemen) fungerade efter bestämda koder, med egna regler
och rationaliteter beroende på dess historiska och samhälleliga position. Var-

8

 9

je system eller kontext har sin form att se individerna. Den sociala kontexten
och kommunikationen i denna anger och skapar en speciell social adresse-
ring av individerna. I skolan utgörs denna av - elev, i förskolan av - barn, i
idrotts- och föreningslivet av - medlem etc. Den sociala adressen inkluderar
en riktande och också begränsande förväntning på individen (Rasmussen,
2005). Det sociala rummets specifika logik bestämmer såväl förväntningarna
på den enskilde, (den sociala adressen), och det producerar sin egen tillgång
till vad som kan inkluderas, och gränser för vad som exkluderas. Vi kan
dock så långt in i projektet konstatera en förskjutning av förståelsen för den-
na problematik, så att vi här framhåller flödena mellan rummen, överlapp-
ningar, övertagandet av dominerande logiker från ett system (exempelvis
från skolan till andra, exempelvis familjen), uppgående av ett rum i ett annat
etc. Här hänvisar vi också till Jonasson (2009), som i sin licentiatavhandling
utgår från begrepp som nätverk, gränsarbete och flöden mellan rummen med
hänvisning bl a till Deleuze och Guattari (1987). Gränsöverskridande är
mycket utmärkande, liksom förändringar och förskjutningar exempelvis
framlyft i diskussionen om generation i Eilards bidrag. Generationsordning-
en utgör ett centralt begrepp för att förstå utmaningarna och förändringarna i
den mångkontextuella och mångkulturella barn- och ungdomen.

Rumsbegreppet har under senare årtionde fått en allt större betydelse i
förståelsen av barns och vuxnas livsvillkor, samt för hur olika aktörer förstår
kulturell och socioekonomisk förändring (Holloway & Valentine, 2000) och
inte minst för hur makt och kunskap formeras i strategier för inkludering i ett
vi och för exkludering av den andre (Foucault, 1975). Den ökande graden av
öppenhet för skolan gentemot andra sociala rum, vilket är relaterat till de-
mokratisering och decentralisering, kan ses som angelägen men också i hög
grad problematisk (Rasmussen, 2005) och dess innebörd viktig att analysera.

Nedanstående artiklar kommer att på olika sätt behandla en gränsöver-
skridande skola, med fokus på styrning och praktiker för normering och reg-
lering av barndomen, så som den utspelar sig i, eller med relation till, sko-
lans sociala rum.

Tidskriftsnumret inleds med två artiklar som behandlar centrala och för
alla bidragen grundläggande begrepp, vilka tidskriftsnumrets författare alla
förhåller sig till på olika sätt, nämligen styrning och en likvärdig skola.

Pauline Stoltz, F. D. i statvetenskap, Malmö Högskola väcker i sin arti-
kel ”Styrning, barndom och skola”, frågor om förhållandet mellan den nuva-
rande styrningen av skolan och brister i barns rätt till en likvärdig utbildning.
Detta görs med utgångspunkt i aktuell styrnings- och barndomsforskning.
Stoltz lägger en grund för temanumrets inriktning genom att belysa begrep-
pen styrning, governance och governmentality, med särskild koppling till
styrning av och i skolor, samt genom att presentera en översikt över aktuell
styrningsforskning. Stoltz framhäver att det föreligger två forskningsteman
av intresse för den som vill diskutera styrning och barns rätt till en likvärdig

9

 10

utbildning. Den ena behandlas av styrningsforskare och berör förändringar i
synen på politisk styrning, med fokus på begrepp som ”governance” och
”governmentality”, den andra behandlas av barndomsforskare och välfärds-
statsforskare och berör förändringar i synen på barns positioner inom väl-
färdsstater och frågor om barn som nuvarande och framtida medborgare.
Tillsammans väcker dessa två teman frågor som rör var balansen går mellan
individuell frihet och social jämställdhet? och hur begreppet ”ansvar” kom-
mer in i skolpolitiska sammanhang? Dessa frågor kan vara viktiga att ställa i
Malmö (och Sverige) idag, framhäver Stoltz och diskussionen följs upp i
Wigerfelts artikel.

Berit Wigerfelt, docent i IMER, Malmö Högskola problematiserar i sin
artikel skolan i mångfaldssamhället. Den mångkulturella, mångetniska sko-
lan utgör en utgångspunkt för samtliga artiklar, mer eller mindre framhävt.
Wigerfelt låter sin artikelrubrik vara uttryck för det fokuserade problemet:
”En likvärdig skola?” I artikeln belyses skolors likvärdighet utifrån Skol-
verkets inspektionsrapport från Malmö 2006. Inspektionen syftar till att bi-
dra till en förbättring av kvalitén på skolorna genom att bedöma hur verk-
samheterna arbetar i riktning mot de nationella målen. Skolverkets inspek-
tioner är att betrakta som en av de former för styrning av skolans verksamhet
som föreligger. I rapporten konstateras att det föreligger ojämlika utbild-
ningsvillkor som leder till en bristande likvärdighet. Wigerfelt utforskar vad
dessa brister består i på några av Malmös skolor. Vilka problem identifieras?
Lever Malmö (och Sverige ytterst) upp till barnkonventionen? Tar man hän-
syn till barnets bästa med alla till buds stående medel exempelvis när resur-
ser fördelas? Agerar skolorna icke-diskriminerande på så sätt att utbildning-
en fullföljs med ett godkänt resultat och att utbildningen är av god kvalitet
för alla barn? Artikeln belyser konventioner på internationell nivå, såsom
Barnkonventionen, samt svensk policy som den bland annat uttrycks i läro-
planer och i skollagen. Wigerfelt konstaterar att i de av inspektionen särskilt
granskade stadsdelarna i Malmö, som kännetecknades av en stor andel invå-
nare med utländsk bakgrund, förelåg stora förväntningar på skolan och på
dess roll vad avser socialisation och fostran. På just dessa skolor kan vi ock-
så se många aktörer från andra sociala rum, som griper in i skolans arbete
med fostran och reglering av barnen/eleverna. Förutom polis och socialtjänst
finns aktörer från olika idrotts -fritidssektorer med på skolorna i olika sam-
manhang. Wigerfelt illustrerar här något som fördjupas i Petersons bidrag.

Tomas Peterson, professor i sociologi, idrottsvetare, Malmö Högskola,
framställer i sin artikel ”Barndomens reglering via skol- och föreningsid-
rott” skolan och föreningsidrotten som några av de allra viktigaste sekundä-
ra socialisationskrafterna i det svenska samhället. De utgör båda viktiga in-
strument för uppfostran och påverkan, där kunskaper, färdigheter, förhåll-
ningssätt och värderingar produceras, förmedlas, återskapas och förändras.
Artikeln baseras på en utvärdering av Handslagsprojekt, som finansierades

10

 11

av Riksidrottsförbundet. Peterson utgår i sin analys från Bourdieus fältteori,
för att synliggöra skolans och föreningsidrottens fält - deras avgränsningar,
maktpositioner och aktörer, de olika former av kapital som dessa besitter och
de olika former av habitus som skapas på respektive fält. Han konstaterar att
för att åtgärda problem som är knutna till barn, idrott och hälsa (och i syn-
nerhet att våra barn och ungdomar rör sig för lite) borde regering och riksdag
istället satsa på att stärka skolidrottsämnet och stärka idrottslärarnas position.
Från en sådan styrkeposition skulle skolan också kunna etablera ett omfat-
tande samarbete med föreningsidrotten, men- som Peterson betonar: på sina
egna villkor. Gränsöverskridande bidrar till försvagning av skolans möjlig-
heter och snarast till deprofessionalisering av lärargruppen.

Camilla Löf, doktorand i pedagogik, Lärarutbildningen, fångar i sin ar-
tikel upp diskussionen om gränsöverskridande. Hennes artikel har rubriken
”Livskunskap – en gränsöverskridande praktik i skolan” och behandlar ut-
vecklingen av ett nytt skolämne i svenska skolor. Ämnet är inte obligatoriskt
och generella riktlinjer saknas. Variationen av tolkningen av ämnets mål och
innehåll är också beroende av lokala förhållande och lärarens personliga
åsikter. Löf ställer frågan: Så varför detta nya ämne? (som också återfinns
under benämningen Social Kompetens). Hon redovisar bl a hur flera skolor
beskriver ämnet livskunskap som en metod för integrering. Lokala kurspla-
ner visar hur man i så kallat mångkulturella skolor ska medvetandegöra om
olika kulturella föreställningar om relationer och kärlek kombinerat med ett
förstärkt jämställdhetsarbete. Varför just här? Som ett motiv för ämnets
framväxt nämns också att många av lärarna oroas över den bristande kom-
munikationen mellan barn och vuxna (speciellt mellan barnen och deras för-
äldrar) och man ser skolan som en betydelsefull länk mellan generationer.
Skolan går in med stabiliserande praktiker i en tid och ett sammanhang av
kraftigt förändrad generationsordning. Livskunskap framstår som en form av
normerande praktik för att söka skapa en trygg och säker miljö för unga att
växa upp i, speciellt framhävd i områden som karakteriseras av hög grad av
mångfald. I sin artikel gör Löf en analys av policydokument på såväl natio-
nell som lokal nivå.

Även nästkommande artikel presenterar nya former för normerande och
reglerande praktiker: kamratmedling.

Ingela Kolfjord, Docent i socialt arbete med inriktning mot rättssocio-
logi, Hälsa och Samhälle, Malmö Högskola belyser ”Alternativ konflikthan-
tering: Hur kamratmedling kan påverka elevers relationsskapande”. Kam-
ratmedling inom skolans verksamhet, innebär att konflikter ska lösas av bar-
nen själva, med stöd av opartiska kamratmedlare. Artikeln utgår från en fält-
studie som författaren genomfört på en låg- och mellanstadieskola i Malmö,
där hon studerat kamratmedling under drygt en ettårsperiod. Barn i femte
och sjätte klass ansökte skriftligt om att bli medlare och fick därefter gå en
medlingsutbildning under två dagar. Ett krav som ställs på eleverna var att

11

 12

de skulle vara goda föredömen för att kunna bli medlare. Kolfjord lyfter frå-
gor som: Blir medlingen en form av självdisciplinerad praktik genom de an-
språk som ställs på medlarna som goda föredömen? Varför börjar medlings-
förfarandet inom skolan att introduceras, vilka övriga skeenden i samhället
och i skolan harmoniserar med medlingsdiskursen? Ligger medlingen i linje
med skolans demokratisträvanden eller kan den ses som en praktik som
överför skolans ansvar på eleverna? Kolfjord konstaterar att studierna visat
att kamratmedling både löser och förebygger eskalerandet av konflikter och
framförallt ger medlingen barnen ett redskap för att själva kunna hantera sina
konflikter. Medling kan också stärka barnens självförtroenden och deras mo-
raliska värderingar. En annan praxis som medlingen inryms i är vuxenväl-
dens kolonialisiering över barnens liv och ”förvuxligandet” av barnen, vilket
också berörs av Eilards artikel nedan. Paradoxalt så kan en inkluderande me-
tod också skapa en exkluderande praxis. En viktig fråga, säger Kolfjord, är
om medling handlar om empowerment eller om medling är uttryck för andra
ideologiska diskurser? (se också Tallberg Broman liksom Stoltz i detta
nummer).

Ett annat perspektiv på barnens relationer och relationsskapande får vi i
Evaldsson artikel. Ann-Carita Evaldsson, professor i pedagogik, Uppsala
Universitet, diskuterar i sin artikel ”Verbal mobbning och normerande prak-
tiker i flickors relationsprat”, vardaglig interaktion i en kamratgrupp i en
multietnisk skola. Artikeln knyter på flera sätt an till tidigare artiklar av bl. a.
Löf och Kolfjord, men här återfinns på ett markerat sätt barnens eget ak-
törssskap och barnens egna perspektiv på relationsskapande, inkludering och
exkludering. I den grupp av fem flickor som Evaldsson i den här artikeln valt
att studera, blir en av flickorna i gruppen utsatt för, vad man inom mobb-
ningsforskning beskriver som verbal mobbning eller indirekta aggressioner. I
artikeln argumenterar Evaldsson för betydelsen av att inom mobbnings-
forskning förstå barns samspel med kamrater på dess egna villkor och de
komplexa betydelser som barns och ungas aktiviteter har för deltagarna själ-
va. De normer som gäller i en viss social grupp eller socialt sammanhang
blir alltså först tydliga när någon avviker och bryter mot hur man förväntas
uppföra sig, framhåller författaren. Hon betonar att ett sätt att få syn på hur
identiteter och normer framförhandlas är att analysera hur deltagarna själva
sanktionerar beteenden i pågående samspel i situerade aktiviteter. Ovanstå-
ende resonemang understryker vikten av att kritiskt granska hur man inom
traditionell mobbningsforskning definierar aktiviteter som förolämpningar,
ryktesspridning, skvaller, namngivning, uteslutningar, hot, etc.

Angerd Eilard F.D. i pedagogik, Malmö Högskola, lyfter i sin artikel
fram några resultat från sin avhandling Modern, svensk och jämställd: Om
barn, familj och omvärld i grundskolans läseböcker 1962-2000. Hon har i
avhandlingen undersökt bilden av barn och familj i ett drygt 60-tal läseböck-
er, som sedan år 1962, året för vår första läroplan, använts i den svenska

12

 13

grundskolan. Eilard erbjuder alltså ett historiskt förändringsperspektiv på
förställningar om barn och familj, vilket hon utnyttjar för att närmare be-
handla begreppet generation. Syftet med artikeln är att med hjälp av några
nerslag i de undersökta böckernas innehåll diskutera läseböcker som en
normerande praktik i skolan. Eilard ställer frågor som: Hur har läseböcker-
nas normerande och reglerande funktion sett ut? Vad karakteriserar det sena
1900-talets och det tidiga 2000-talets läseböcker, efter det att den svenska
grundskolan blivit ” en skola för alla”, läromedelsmarknaden avreglerats och
mångfalden i samhället ökat? Hon avslutar med att framhålla att läseböcker-
na visade sig vara epokbeskrivande dokument, som tydligt ger uttryck för
sina samtiders normer och ideal. Deras perspektiv skapar inom ramarna för
skolkontexten tidstypiska, normerande och socialt eftersträvansvärda miljöer
och identiteter, i linje med rådande samhällsideal. Samtidigt har den enhet-
ligt och nationellt fostrande läseboken från 1960-talet, under senare decenni-
er allt mer ersatts av det man kan kalla en hybridgenre, en blandning av van-
lig barnbok och läsebok, där den explicit samhällsfostrande funktionen inte
längre är lika tydlig.

Ann-Christine Vallberg Roth, F.D. i pedagogik anknyter i sin artikel
”Styrning genom bedömning av barn” till tidigare artiklar kring styrning och
nya praktiker för att reglera och normera barnen, men också föräldrarna.
Vallberg Roth konstaterar att dagens barndom karakteriseras av ökad forma-
liserad bedömning och dokumentation från tidig ålder. Hon betonar att bar-
nen växer upp i en mångkontextuell bedömningskultur, och i ett raster av
självbedömningar i förtätade kommunikationsmönster. I Skolverkets utvär-
dering av förskolan konstateras att förekomsten av individuella utvecklings-
planer (IUP) i Sveriges kommuner har ökat. Vallberg Roth ställer frågor
som: Vilken typ av bedömningar framträder i IUP från förskola och försko-
leklass? Hur framställs och bedöms barnen i dokumenten? Vilket ”erbjudan-
de” av innehåll och möjliga identiteter och subjektspositioner formuleras för
barnet i de individuella utvecklingsplanerna relaterat till plats? Vad innebär
det för barn, vårdnadshavare och lärare att IUP är en allmän handling? I
sammanfattningarna konstaterar hon bl a att ur en ideologisk infallsvinkel
kan IUP ses som en reglering av barn som ”becomings” (reglering av barns
tillblivelse), medan om man utgår från praktiken så tycks barnet i IUP främst
bli positionerat utifrån vad hon eller han har varit, ”has been”. Vallberg
Roths artikel illustrerar den amerikanska devisen: ”No child left behind”.
Genom noggranna kontroller och bedömningar skall varje barn följas genom
sin barndoms- och skolhistoria. Den avslutande artikeln vänder med parafras
på denna devis sitt fokus till föräldrarna:

Ingegerd Tallberg Broman, professor i pedagogik, Malmö Högskola,
behandlar i sin artikel ”No Parent left behind”: Föräldradeltagande för in-
kludering och effektivitet föräldradeltagande i förskola och skola i ett spän-
ningsfält mellan policy och professionspraktik. Den svenska skolan har un-

13

 14

der större delen av sin historia präglats av ”isärhållandets princip” vad gäller
relationen hem-skola. Detta kan förstås utifrån en grundläggande jämlikhets-
tradition i den svenska förskola och skola som etablerades under 1960-1970-
talen. En social jämlikhetssträvan och ett uppdrag att skapa det gemensamma
var framträdande, som innebar att enhetlighet, och alla barns och familjers
lika förhållande till skolan markerades. En konflikt kan sägas föreligga mel-
lan värden som att värna professionens självständighet och ökat inflytande
för barn, elever och föräldrar. Konflikten har förstärkts genom att skolan bli-
vit mer beroende av en globaliserad utbildningspolicy och kunskapsekono-
mi, liksom av en ökad individualisering och social segregation i samhället.
Artikel belyser förhållandet förskola/skola-förälder i ett policy- och profes-
sionsperspektiv samt uppmärksammar framför allt förändringar i talet om
föräldrars delaktighet med följande frågor: Hur framställs föräldrarnas delak-
tighet och ansvar i olika styrdokument på lokal, nationell och internationell
nivå? Hur uppfattar förskollärare och grundskollärare föräldradeltagande
(gränsöverskridande) och inflytande? Vilka förändringar kan beskrivas och
hur kan det förstås? Artikeln utgår från tre genomförda studier av dels poli-
cydokument, dels lärare och skolledare. Författaren kan avslutningsvis kon-
statera en förskjutning från föräldradeltagande för ökad demokrati som ett
grundläggande värde, till föräldradeltagande som en strategi för skoleffekti-
vitet, förbättrat lärande och ökad måluppfyllelse i förskola och skola.

Mats Trondman, professor i sociologi, Växjö Universitet, avslutar te-
manumret med artikeln ”Mångkontextuella och gränsöverskridande läro-
processer: Om barn som självreglerande och egenansvariga subjekt”.
Trondman behandlar i detta avslutande avsnitt varje bidrag i temanumret,
och sammanfattar först de olika artiklarnas syfte, material och analytiska po-
änger. Därefter kommenteras bidragen och Trondman lyfter vad jag som lä-
sare kan lära mig av de olika artiklarna, och vad som ses som slutsatser av
den pågående forskningen inom projektet ”Mångkulturell barndom: Skola,
fritid, familj i förändring och gränsöverskridande.” Han kan sägas göra en
positiv, kritisk utfrågning av de olika bidragen i syfte att rekonstruera en
mångdimensionell teori ombarndom och reglerande praktiker.

14

 15

Referenser

Ball, Stephen J. (2008). The education debate. Bristol: Policy Press.

Bourdieu, Pierre (1990). Reproduction in education, society and culture. Sage Pub-
lications.

Bourdieu, Pierre (1993). The field of cultural production: Essays on art and litera-
ture. Cambridge: Polity Press.

Bourdieu, Pierre (1998). State nobility. Oxford: Blackwells.

Corsaro, William. A. (1996). Transitions in early childhood: The promise of com-
parative, longitudinal ethnography. I A. Colby & R. Schweder (red.), Essays on
Ethnography and Human Development (ss. 419-457). Chicago: University Press.

Corsaro, William. A. (1997). The sociology of childhood. Thousand Oaks: Pine
Forge Press.

Fendler, Lynn (2001). Educating flexible souls: The constrution of subjecticity
through developmentality and interaction. I Kenneth Hultqvist & Gunilla Dahl-
berg (red.). Governing the child in the new millenium. New York: Routledge-
Falmer.

Foucault, Michel (1975). Discipline and Punish. London: Penguin.

Foucault, Michel (1994). Governmentality I James D. Faubion (red.), Essential
works of Foucault 1954-1984. Volume 3 (ss. 210-222). London: Penguin Books..

Hargreaves, Andy (2003). Teaching in the knowledge society. Education in the age
of insecurity. Philadelphia: Open University.

Holloway, Sarah L., & Valentine, Gill (2000). Children’s geographies: Playing, liv-
ing; learning. London: Routledge.

James, Allison, Jenks Chris & Prout, Alan (1998). Theorizing childhood. New York:
Polity Press, Teachers College Press.

Jonasson, Kalle (2009). Klungan och barndomens sociala rum - Socialt gränsarbete
och figurationer i rastfotbollen. Malmö: Malmö Högskola (lic. manus).

Lelinge, Balli (2009). Klassråd: En studie av dilemman och villkor för deliberative
samtal. Malmö: Malmö högskola (lic. manus).

Luhmann, Niklas (1990). Essays in self-reference. New York: Columbia UP.

Luhmann, Niklas (1995). Social systems. Stanford: Stanford UP.

Luhmann, Niklas (2004). Law as a social system. Oxford: Oxford UP

Rasmussen, Jens (2005). Polykontekstuel ungdom – unge i det mderne samfund.
Odense: Ungdomspeadagogisk Forskning- og Utvecklingscenter.

Skrtic, Thomas (1991). Behind special education: A critical analysis of professional
culture and school organisation. Denver: Love.

15

