
EDUCARE 2015:1 EDUCARE 2015:1 93EDUCARE 2015:1

Gåturer som forskningsmetod med barn

Eva Änggård

During the last decades there is a growing interest in children's experiences of
their everyday environments, both in research and pedagogical practices. Re-
search methods that enable children to participate actively in research pro-
cesses have been developed. One such method is based on walks, in which
children guide a researcher in their everyday environments. The present article
aims to analyze experiences from such walks. The walks were part of a project
where children’s relations to outdoor places, in nature environments and in
schoolyards, were explored. 41 children, aged six to eight years, participated in
39 videotaped walks. The children photographed with digital cameras during
the walks. The analysis shows that walks enable children to express themselves
verbally as well as non-verbally, by telling and demonstrating what can be done
in the different places. Embodied experiences are manifested when children
interplay with the environment and memories are evoked when they catch
sight of objects and places. Furthermore, children are empowered by deciding
the route and what they chose to show. The method is useful both for re-
searchers and practitioners in order to know how children experience their
everyday environment.

Keywords: children’s everyday experiences, children’s perspectives, embodi-
ment, places, tours, walks

Eva Änggård, associate professor, Department of Child and Youth Studies,
Stockholm University
Eva.anggard@buv.su.se

EVA ÄNGGÅRD

EDUCARE 2015:194

88

Inledning
Under de senaste årtiondena har barndomssociologin etablerats som forsk-
ningsfält. Intresset riktas mot barn som social grupp och barn ses som kom-
petenta samhällsmedlemmar med förmåga att bidra till kunskapsproduktio-
nen (Corsaro, 1997; James & Prout, 1990; James, Jenks & Prout, 1998;
Christensen & James, 2000; Clark & Moss, 2001).

En faktor som haft betydelse för barns förändrade positioner i forsknings-
sammanhang och i samhället i övrigt är FN:s barnkonvention från 1989. I
konventionens tolfte artikel fastställs att de stater som ansluter sig till kon-
ventionen ska försäkra att barn får komma till tals i frågor som påverkar
dem.

Samtidigt som synen på barns kompetens har förändrats har intresset för
barns fysiska miljö ökat (Björklid, 2005; Cele, 2006; Holloway & Valentine,
2000; Mårtensson, 2004; Olwig & Gulløv, 2003). Inom geografin har ett
område som kallas children’s geographies eller barndomsgeografi utvecklats
(se t.ex. Christensen & O’Brien, 2003; Holloway & Valentine, 2000; Olwig
& Gulløv, 2003). Cele (2006, 2007) menar att barn har mycket kunskap om
sina vardagsmiljöer men att kunskapen är svår att kommunicera med kon-
ventionella forskningsmetoder. Det är av olika skäl svårt att fånga och be-
skriva platserfarenheter. Upplevelsen av platser är komplex och omfattar
utöver fysiska och sociala egenskaper hos platsen även känslor, minnen,
fantasier och ologiska associationer. Dessutom är det svårt att dra sig till
minnes hur man upplever en plats när man inte vistas där. Det är i interaktio-
nen med platsen som upplevelsen uppstår och blir möjlig att kommunicera.

För att ge barn möjligheter att delge forskare sina erfarenheter av olika
miljöer har nya forskningsmetoder utarbetats; en av dessa metoder är pro-
menader, så kallade gåturer, som barn gör tillsammans med forskare (Cele,
2006; Clark & Moss, 2001; Einarsdottir, 2005; Halvars-Franzén, 2007).

I den här artikeln används data från en studie om barns relationer till ut-
omhusmiljöer för att utforska hur gåturer kan ge forskare och praktiker kun-
skaper om hur barn upplever och använder sina vardagsmiljöer. Artikeln har
två frågeställningar: Vilka slags erfarenheter av sina vardagsmiljöer utomhus
ger barn ger uttryck för under gåturer? Hur påverkar uppläggningen av gåtu-
rerna forskningsprocessen och barnens möjligheter att uttrycka sig?

Platsens betydelse i barns vardagsliv
Eftersom gåturer är en forskningsmetod som mestadels fokuserar männi-
skors relationer till platser vill jag kort beröra platsbegreppet så som det

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 95

89

diskuteras inom barndomsgeografin och används i studier om barns var-
dagsmiljöer.

Inom barndomsgeografin ansluter man sig till ett platsbegrepp som inne-
bär att platser ses som socialt konstruerade. De existerar inte i sig själva utan
uppstår i sociala sammanhang där människor ger dem mening. Detta medför
att platsers betydelser förhandlas och att platser kontinuerligt rekonstrueras
(Olwig & Gulløv, 2003).

Holloway & Valentine (2000) urskiljer tre forskningsområden inom
barndomsgeografin: platsens betydelse, vardagslivets platser och rumsdis-
kurser. I forskning om platsens betydelse ställs bland annat frågor om vad
det innebär att växa upp i olika slags samhällen med olika sociala och eko-
nomiska strukturer. I forskningen om vardagslivets platser intresserar man
sig för platser där barn lever sina vardagsliv och skapar sina identiteter Det
tredje området, rumsdiskurser, knyter an till barndomen som socialt konstru-
erad och undersöker föreställningar exempelvis om vilka platser som anses
bra för barn att vistas på.

Olwig & Gulløv (2003) och Rasmussen (2004) diskuterar skillnaden mel-
lan platser för barn (places for children) och barns platser (children’s pla-
ces). Platser för barn är skapade och utformade av vuxna och speglar vuxnas
föreställningar om barn och barns behov. Barns platser är enligt Rasmussen
(2004) sådana platser som definieras av att barn använder dem, ofta tillsam-
mans med andra barn, men ibland på egen hand. Barn benämner inte själva
sina platser som ”platser” menar Rasmussen (2004). Snarare pekar de ut dem
med sina kroppar. Deras sätt att använda platserna visar var platserna är och
vad de har för betydelser. Många av de platser som vuxna skapar för barn
blir även barns platser, genom att barn tar dem i bruk. Det finns också platser
som barn skapar själva, utan vuxnas medverkan, ibland i opposition mot
vuxna.

Barn skaffar sig kunskap om sin miljö genom att interagera med den
(Holloway & Valentine, 2000). Barns förmåga att ge speciella platser me-
ning har beskrivits av Mårtensson (2004). Att manipulera platser, exempel-
vis riva av lite gräs eller flytta en pinne, kan förvandla en plats från att vara
neutral till att bli speciell eller hemlig. På skolgårdar utnyttjar barn platser på
sätt som vuxna inte har avsett. Det handlar ofta om undangömda hörn av
skolgården där några barn kan få vara i fred och skapa gemenskap (Gustaf-
son, 2006). Vissa platser får sitt värde genom att speciella lekar utspelas där
(Rasmussen, 2004). Genom lekar får platser betydelser för barn, individuellt
och kollektivt (Änggård, 2009, 2011).

EVA ÄNGGÅRD

EDUCARE 2015:196

90

Inom barndomsgeografin och barndomsstudier i stort har man under det
senaste årtiondet påtalat behovet av nya vägar för att undersöka materiella
aspekter av barns vardagsliv (Horton & Kraftl, 2006; Prout, 2005). Prout
(2005) menar att diskursiva faktorer har prioriterats i barndomsstudier me-
dan materiella aspekter har försummats. Barn (och vuxna) är alltid omgivna
av materiella objekt; vi är ständigt sysselsatta med att göra saker med eller
genom dessa objekt och dessa påverkar i sin tur oss. På motsvarande sätt
menar Horton & Kraftl (2006) att förkroppsligade aspekter bör få mera
uppmärksamhet eftersom allt vi företar oss sker via våra kroppar. Prout
(2000) pekar på att kroppar hänger nära samman med materialitet. De är
materiella i sig själva och de är också sammanflätade med andra materiella
delar av omgivningen, som artefakter och teknologi.

Den här artikeln handlar främst om det som Holloway och Valentine
(2000) kallar för vardagslivets platser; gåturerna genomfördes i naturmiljöer
och på skolgårdar där barnen i studien vistades till vardags. Vidare handlar
artikeln både om platser för barn och om barns platser (Olwig & Gulløv,
2003; Rasmussen, 2004). Gåturerna gjordes på skolgårdar och platser i na-
turmiljöer, dvs. platser som vuxna valt ut för pedagogiska syften. Samtidigt
hade barnen som deltog möjlighet att skapa egna platser inom dessa platser
och använda dessa för sina egna lekar och aktiviteter, ibland på andra sätt än
pedagogerna avsett.

Tidigare forskning där gåturer används
Promenader som metod för datainsamling har främst använts av forskare
som är intresserade av människors relationer till den fysiska miljön, som
landskapsarkitekter, kulturgeografer och pedagoger. Många olika beteck-
ningar för dessa promenader används. Utöver gåturer (de Laval, 1997, 2014;
Cele, 2007) kallas de exempelvis rundturer (Halvars-Franzén, 2010), tours
(Clark & Moss, 2001) och walks (Cele, 2006). Jag har valt att kalla dem
gåturer för att beteckningen tydliggör att det handlar om att man går till fots
och att det rör sig om promenader med ett särskilt syfte.

Metoden har använts med deltagare i olika åldrar; förskolebarn (Clark &
Moss, 2001; Einarsdottir, 2005; Raittila, 2012), barn i förskoleklass och de
första skolåren (Cele, 2006; Halvars-Franzén, 2010; Heurlin-Norinder,
2005), ungdomar (Anderson & Jones, 2009; Christensen & Mikkelsen,
2013) och vuxna (Pink, 2006).

Gåturer har bl.a. använts för att ge barn möjlighet att kommunicera om
förskolegårdar och skolgårdar (Moss, Clark & National Children’s Bureau,

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 97

91

2005; Davidsson, 2008; Halvars-Franzén, 2010), vägen mellan skolan och
hemmet (Heurlin-Norinder, 2005), bostadsmiljöer (van der Burgt & Gustaf-
son, 2013) och inomhusmiljöer i förskolor och skolor (Davidsson, 2008;
Halvars-Franzén, 2010).

Ett huvudargument bland forskare som gör gåturer med barn är att det är
en metod som ger barn möjlighet att kommunicera på flera sätt än verbalt
(Cele, 2006; Clark & Moss, 2001; Einarsdottir, 2005). Forskningsmetoden
ger barn frihet att uttrycka sig på sätt som är naturliga och bekväma för dem.
De känner sig mindre utsatta än i intervjuer och kan bidra med kunskap som
inte forskaren har. Samtidigt ges forskare möjlighet att dela barns upplevelse
av platsen; barnens berättelser sammanfogas med observationer och egna
upplevelser (Cele, 2006, 2007). Metoden ger barn inflytande eftersom de kan
välja riktning för promenaden och vad de vill visa och berätta om för forska-
ren. Obalansen i makt mellan barn och forskare minskar när barnen får be-
stämma vart man ska gå och vad de vill visa (Cele, 2006; Einarsdottir,
2005).

Vad för slags kunskap ger gåturer? Cele (2006, 2007) såg i en metodjäm-
förande studie att gåturer gav barn möjlighet att leka fram sina berättelser
och visa istället för att berätta med ord. Fokus under gåturerna blev den
kommunikation som uppstod mellan barnen och platsen, inte vad barnen
berättade. Barnen testade miljön – de balanserade på murar, klättrade i träd,
lekte med lösa föremål och spelade upp lekar som platserna inbjöd till. Bar-
nen fångades av småskaliga fenomen; de uppmärksammade objekt som pin-
nar och upphittade föremål och platser som utrymmen under buskar. Även
Raittila (2012), som gjorde gåturer med förskolebarn runt det kvarter där
deras förskola låg, fann att barnen var intresserade av detaljer. De riktade
sina blickar i ögonhöjd eller nedåt. Det pekade sällan ut hus och kommente-
rade aldrig landskapet i sin helhet Trots att gåturerna genomfördes i stads-
miljö pekade barnen ut fler naturföremål än artefakter (cultural objects).
Halvars-Franzén (2007, 2010), som gjorde rundturer och samtidigt ställde
frågor, fann att metoden gav barnen möjlighet att relatera sina svar till plat-
ser och konkreta detaljer. Hon inledde turerna med att be barnen visa sina
favoritplatser. Flera av barnens favoritplatser utomhus var kopplade till akti-
viteter som att gunga eller åka pulka. Platserna var ofta starkt relaterade till
samvaron med andra barn. En del platser var otillgängliga och utom synhåll
för vuxna, som en källarnedgång. Kojor byggda av löst material var favorit-
platser för flera barn, trots att de bara existerade tillfälligt. Barnen visade till
och med rester av kojor eller platser där tidigare kojor stått. På motsvarande

EVA ÄNGGÅRD

EDUCARE 2015:198

92

sätt var många platser förknippade med minnen och speciella händelser.
Halvars-Franzén upprepade gåturerna med samma barn med ett års mellan-
rum. Det visade att platserna och deras betydelse kunde vara både flyktiga
och bestående.

Studien
Artikeln bygger på data från ett projekt med titeln Naturens betydelse i den
moderna barndomen1. Syftet med projektet var att undersöka vad barn som
går i utomhuspedagogisk verksamhet får för slags erfarenheter av och rela-
tioner till de platser i naturmiljö som de regelbundet besöker under sin tid i
förskoleklass och skola. I den här texten är huvudintresset dock hur gåturer
kan generera kunskap om barns erfarenheter av vardagsmiljöer.

Datainsamlingen genomfördes under höstterminen 2010, i två f-1-klasser
i två olika skolor (här kallade skola I och skola II). De båda skolorna var så
kallade I Ur och Skur-skolor, en verksamhet som organiseras inom ramen
för Friluftsfrämjandet. En stor del av dagen tillbringades utomhus, på stora
och varierade skolgårdar med naturinslag och på platser i naturmiljö inom
gångavstånd från skolorna. Sammanlagt 42 barn deltog i studien, 17 flickor
och 25 pojkar. Vetenskapsrådets etiska riktlinjer (Vetenskapsrådet, 2011)
följdes och projektet har etikprövats. Alla namn är fingerade.

En rad olika metoder användes för att fånga barnens upplevelser av och
berättelser om platser utomhus. Studien kan på så sätt sägas ha en etnogra-
fisk ansats (se t.ex. Hammersley & Atkinson, 1995). Den är också inspirerad
av den ansats som Clark & Moss (2001) kallar the mosaic approach som
innebär att många olika metoder kombineras för att barn ska ges möjlighet
att uttrycka sig.

Gåturer var den metod som hade störst utrymme i studien. Platser utom-
hus som barnen regelbundet vistats på under sin tid i skolan besöktes. Alla
barn vars föräldrar hade samtyckt till medverkan erbjöds att delta2. På skola I
deltog 17 barn i gåturer. Samtliga deltog i gåturer på gården och 15 i natur-
miljö. På skola II deltog 24 barn i gåturer, 21 på gården och 20 i naturmiljö.
På skola II gjorde sju av barnen endast en gåtur och ett barn tackade nej till
att delta. Sammanlagt genomfördes 39 gåturer med 41 barn, oftast med två
barn i taget. Under gåturerna videofilmade jag och barnen fotograferade med

1 Projektet som startade 2010 och avslutades 2014 har finansierats av Vetenskapsrådet
2 På skola I deltog alla de 17 barn som gick i klassen. På skola II deltog 25 av 28 barn. Föräld-
rarna till tre barn tackade nej till medverkan

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 99

93

digitala kameror. Gåturerna varade mellan tre och 45 minuter, de flesta un-
gefär 30 minuter. Gåturernas uppläggning beskrivs mer detaljerat nedan.

Alla barn blev även ombedda att rita varsin teckning som föreställde en
favoritplats i skogen. I ett andra steg intervjuades 20 barn med utgångspunkt
i sina teckningar och fotografier. Barnen som intervjuades valdes så att de
fördelade sig jämnt köns- och åldersmässigt. Fem flickor och fem pojkar
från varje skola valdes således ut. Slutligen samlades data in via deltagande
observationer och intervjuer med lärare och chefer på de två skolorna.

De första dagarna på respektive skola deltog jag i de aktiviteter som före-
kom – lektioner, skogsutflykter, raster på gården och måltider. Jag fick till-
fälle att presentera mig och mitt projekt. Jag informerade barnen om att de
själva fick bestämma om de ville vara med på gåturerna.

Efter varje dag i fält skrev jag rent fältanteckningarna och grovtranskribe-
rade videoinspelningarna. Barnens fotografier lades i mappar. Analysen
fortgick kontinuerligt och påverkade den fortsatta datainsamlingen. I ett
senare skede transkriberades gåturer och intervjuer ordagrant. Även barnens
icke-verbala handlingar transkriberades. I de exempel som presenteras i den-
na text är transkriptionerna förkortade, för läsbarhetens skull.

Analysen av gåturerna bygger på upprepade genomläsningar av de tran-
skriberade gåturerna och intervjuerna med fokus på följande aspekter som
tematiserades eller kategoriserades var för sig: olika skeden av gåturerna, de
digitala kamerornas och videokamerans inverkan, barnens roller och min
forskarroll. Parallellt tittade jag på utvalda videoavsnitt och barnens fotogra-
fier. I arbetet med denna artikel har följande frågor väglett analysen: Vilka
slags erfarenheter av sina vardagsmiljöer utomhus ger barnen uttryck för
under gåturerna? Hur påverkar uppläggningen av gåturerna forskningspro-
cessen och barnens möjligheter att uttrycka sig?

Vilka slags erfarenheter uttrycker barnen under gåturerna?
I det här avsnittet använder jag empiriska exempel för att visa hur gåturer
kan bidra med kunskap om barns upplevelser och erfarenheter av utomhus-
miljöer. Erfarenheterna redovisas under följande tematiska rubriker: För-
kroppsligade erfarenheter, Betydelser som barnen ger detaljer och material,
Lekar som är förknippade med vissa platser och Barns egna ställen. De te-
man som analyseras under rubrikerna är överlappande men speciella aspek-
ter lyfts under var och en.

EVA ÄNGGÅRD

EDUCARE 2015:1100

94

Förkroppsligade erfarenheter
Många av de platser som barnen tycker om att vara på används främst för
fysiska aktiviteter som att klättra, åka rutschkana, springa eller hoppa. Såda-
na aktiviteter väljer barnen ofta att visa kroppsligt som vid en gåtur som jag
gör med Paul och Felix i skogen. De tar med mig till ”Stora stenen”, Felix
klättrar upp på den och hoppar ner.

Verbala berättelser om förkroppsligade lekar blir som regel torftiga och
platta. Ibland är det omöjligt att förklara en kroppslig lek verbalt som i föl-
jande episod som också den utspelade sig under gåturen med Paul och Felix.

Medan vi går säger Felix: ”jag brukar springa på en sten så att fötterna
är här och jag är här borta.” Jag: ”så att du flyger liksom?” Felix säger
att han inte menade riktigt så, han försöker förklara men jag förstår
inte. Lite senare kommer vi fram till stället som han berättat om. Det
är en ganska brant sluttande klippkant. Felix fotograferar den och sä-
ger: ”sen tänker jag visa hur jag brukar göra.” Han tar sats och spring-
er på klippans sluttande kant så att hans kropp är nästan horisontell.
Jag:” jaha det var så du menade att du sprang, nu fattar jag, det var det
du pratade om nyss.” Paul går upp på klippan och springer på kanten.
Jag säger ”hoouu” och skrattar. De fortsätter att springa på klippkan-
ten.

När Felix berättar verbalt om leken förstår jag inte riktigt vad han menar.
När vi kommer fram till klippan och han och Paul visar med sina kroppar
förstår jag däremot precis vad han tidigare försökte berätta. Min reaktion –
att jag säger ”hoouu” och skrattar – visar att jag även kan uppleva deras erfa-
renhet i min egen kropp, den hisnande känslan av att springa fort och utmana
tyngdkraften liksom deras glädje i rörelsen. Sammanfattningsvis ger gåturer-
na barnen möjlighet att uttrycka och demonstrera kroppsliga erfarenheter och
lekpraktiker. Sådana erfarenheter är svåra att berätta om muntligt. Det verba-
la språket är torftigt och otillräckligt när det gäller att uttrycka kroppsliga
erfarenheter. Vidare är det inte säkert att kroppsliga lekar är medvetna eller
reflekterade, vilket är en förutsättning för att de ska kunna beskrivas med
ord. När barnen visar mig hur de använder platserna får jag möjlighet att
uppleva deras kroppsliga erfarenheter i min egen kropp.

Betydelser som barnen ger detaljer och material
Under gåturerna pekar barnen ut många detaljer i miljön. På skolgårdarna
handlar det om lekredskap som gungor, sandlådor, lekbodar eller rutschka-
nor. I naturmiljöer och på mer naturbetonade delar av skolgårdarna väljer

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 101

95

barnen att visa stora stenar, klätterträd, kojor, rötter, stubbar och pinnar.
Ibland får jag höra berättelser om hur sådana detaljer tolkas av barnen.

Fanny, Diana och jag går till en plats på ett berg strax utanför skolgår-
den som kallas Draken. Den kallas så av både barn och vuxna sedan
många år tillbaka. Den är uppkallad efter en tall som först följer mar-
ken och sedan går rakt upp och på så sätt liknar en liggande djurkropp.
När vi kommer till platsen pekar Fanny ut tallen som liknar en drake.
Diana pekar ut en annan tall som är halvt kullfallen och vars rötter
sticker ut åt olika håll och säger: ”där är Spindeln.” Fanny: ”ibland
kan det vara en bil.” Diana: ”det kan förvandla sig till lite olika saker.”

Här berättar och visar barnen hur detaljer i miljön kan tolkas och användas i
lek. Det framgår av episoden att det å ena sidan finns överenskomna tolk-
ningar av sådana detaljer och att det å andra sidan går att tolka samma detalj
på olika sätt.

Ibland används löst material för att illustrera och återskapa en lek som i
följande episod:

Kenneth och Patrik berättar om en lodjursfälla som de byggt vid ett ti-
digare tillfälle och som vi passerar på väg hem från en gåtur i skogen.
Kenneth pekar ut fällan, några pinnar, störar och stenar under en gran.
Patrik: ”ska jag visa hur det funkar?” Jag: ”jaa, visa hur det funkar.”
Patrik går fram till högen med pinnar och säger: ”om en lokatt går
precis här och äter kött (han ställer ett ben bland pinnarna) kommer
hela den här (han pekar på en stör uppställd mot granen) kommer den
där och den där …” Jag: ”oj att rasa!” Kenneth: ”då skjuts dom pin-
narna upp.” Han pekar och lägger en sten intill en stör som är lutad
mot granen och säger: ”Patrik, kolla, han trampar där bara, så sätter
hela fällan igång, så det gör ont på tån, och sen (visar snubblande rö-
relse) trampar han där, på stenen.” Patrik: ”sen slår hela, hela, hela den
här iväg!” Han visar med handen hur fällan slår igen.

Här berättar barnen först verbalt om en fälla som de byggt vid ett tidigare
tillfälle. De övergår till att leka genom att rekonstruera och bygga om fällan.
Materialet gör att barnen kan visa, demonstrera, istället för att bara berätta.
När det sker dramatiserar och återskapar de symbolinnehållet i leken. I den-
na episod liksom i den på Draken ovan tolkas materialet och ges på så sätt
speciella betydelser.

Sammanfattningsvis ger gåturerna inblick i hur barnen använder naturma-
terial och ger det symboliska innebörder när de leker. Genom att naturmate-

EVA ÄNGGÅRD

EDUCARE 2015:1102

96

rial inte representerar andra föremål i sig självt utan måste tolkas är det svårt
för en utomstående att se hur det används i lekar. Under gåturerna visar och
berättar barnen om detaljer som ingår i deras lekar och ger på så sätt forska-
ren inblick i de betydelser miljön ges i leken.

Lekar som är förknippade med speciella platser
Barnen berättar under gåturerna om lekar som de förknippar med speciella
platser. Att komma till platserna hjälper dem att minnas och berätta om le-
karna och inspirerar dem att börja leka.

Vid en gåtur som Martina, Irene, Viktoria och jag gör till Mulleplatsen,
en plats i skogen som de besökte regelbundet föregående läsår, får jag in-
blick i hur olika delar av platsen används för speciella lekar.

Barnen fotograferar en plan gräsyta inramad av en liggande trädstam,
klippkanter och låga träd. Martina säger att de brukar leka ”kanin och
räv” på platsen. Hon och Viktoria pekar ut att rävarna bor på den ena
sidan av platsen och att kaninerna bor på motsatt sida, mellan de låga
träden.

Här ger en välbekant plats upphov till en berättelse om en lek där en räv
jagar kaniner. Genom att peka ut olika delar av miljön får flickorna stöd i att
förklara hur leken går till.

En annan plats som flickorna fotograferar under gåturen är en koja som är
byggd av störar lutade mot varandra i en tältliknande konstruktion. Jag frå-
gar Irene vad hon brukar leka i kojan och hon svarar ”kommer inte ihåg, just
det, indian.” Också här är det platsen som väcker minnen av en lek till liv.
Här är emellertid berättelsen vag.

Lite senare frågar jag barnen om de vill leka en stund. Jag får då möjlig-
het att filma och observera i detalj hur lekarna går till och hur miljön, lekte-
mat och barnen samspelar. De leker först räv och kaniner.

Martina och Viktoria är kaniner och Irene är räv. Kaninerna är inne i
sitt bo och räven ligger och sover på sin plats på motsatt sida. Kani-
nerna kommer ut ur sitt bo och leker. Räven vaknar och jagar kaniner-
na under skrik och skratt.

När flickorna leker på platsen bekräftas den bild jag fick tidigare, när de
berättade om leken, och jag får en fördjupad bild av hur platsens egenskaper
har betydelse i leken.

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 103

97

Efter det att flickorna har lekt kaniner och räv leker de indianflickor i
kojan.

Irene: ”jag är en indianbebis.” Martina: ”jag var en indianflicka och
hette Tigerlilja.” Viktoria: ”jag hette Lilja.” Vid kojans ena ingång
finns en låtsaseldstad. De hittar svamp som de låtsas är korv och
marshmallows som de grillar på eldstaden. Irene håller upp en gran-
kotte och säger: ”jag har en liten gubbe.”

Här ser vi en familjelek med en storasyster, en mellansyster och en bebis. I
leken samspelar barnen och materialet som tolkas symboliskt. Kojan före-
ställer ett indiantält, några stenar i ring föreställer en eldstad, svampar före-
ställer mat och en kotte får representera en ”gubbe”.

Det märks att detta är lekar som barnen lekt många gånger tidigare och
som är kopplade till just dessa delar av Mulleplatsen. När barnen börjar leka
får jag ytterligare inblick i lekarna. I jämförelse framstår det som barnen
först berättar om sina lekar som torftigt. Det gäller särskilt indianleken. När
jag frågar Irene vad hon brukar leka i kojan minns hon knappt men en stund
senare när de leker tycks flickorna knyta an till och spela upp tidigare leker-
farenheter. Ett generellt intryck från studien är att det är svårt för barnen att
berätta om fantasilekar muntligt. När jag ber barn berätta om vad man kan
leka på sådana ställen som jag har sett att de leker fantasilekar på svarar de
ofta ”vad som helst” eller ”mamma-pappa-barn”. Kanske har det att göra
med att fantasilekar är flyktiga och improviserade.

Sammanfattningsvis ger gåturerna inblick i lekpraktiker som är förknip-
pade med speciella platser. Att komma till platserna påminner barnen om
dessa lekar och gör att de kan berätta om dem. Om barnen får tillfälle att
leka på platserna blir bilden av hur barnen och miljön samspelar fyllig och
mångdimensionell.

Barns hemliga ställen
Under gåturerna berättar barnen om ställen som är hemliga eller osynliga för
vuxna. Vid en gåtur på skolgården fotograferar och visar Kristoffer och Ed-
ward många gömställen där de gömmer sig för andra barn, exempelvis när
de leker kurragömma. Ett av dessa ställen är bakom ett bollplank, ett utrym-
me som jag inte hade upptäckt tidigare.

Kojor, byggda eller naturliga, hör också till de platser som barn visar och
som framstår som deras egna platser. På en plats i skogen som skola I brukar
besöka finns en koja som byggdes föregående termin. Den består av grenar
som ligger över en klippskreva. Kojan finns på en plats som barnen kallar

EVA ÄNGGÅRD

EDUCARE 2015:1104

98

Ön, en klippa som ligger mitt på ett kalhygge en bit från lägerplatsen. När vi
gör gåturer berättar barnen om olika lekar där de använder kojan för att
gömma sig. De brukar leka att de är goda militärer som krigar mot onda
militärer som finns i skogsbrynet utanför kalhygget. I en annan lek är de
människor som bor på Ön och gömmer sig för zombies som finns på kalhyg-
get.

Under min fältstudie försöker pedagogerna få de pojkar som gärna leker
krigslekar att leka något annat. I en intervju frågar jag två pojkar om detta.
De säjer då att de leker likadant fast ”utan vapen”. De berättar också att de
skjuter i smyg, inifrån kojan. I kojan kan de vara i fred för vuxnas blickar.
Ön finns en bit ifrån eldstaden där pedagogerna för det mesta uppehåller sig
medan barnen har rast. Exemplet visar att barnen kan skapa frizoner inom de
platser som vuxna erbjuder dem, genom att göra sig osynliga och vara på
avstånd från pedagogerna.

Även på skolgårdarna finns exempel på lekar och platser som gränsar till
det förbjudna genom att barnen använder material som de inte får ta eller
leker på platser där de egentligen inte får vara. På skola I finns exempelvis
en hink med sågspån som är avsedd för komposten. Flera barn använder
sågspån i sina lekar, som låtsasmat i den koja som finns i ett buskage i när-
heten eller som hästmat när de leker i häst.

När jag intervjuar Martina och Viktoria om deras fotografier tittar vi
på ett foto som föreställer ”stallet”, ett par snickrade ”spiltor” där bar-
nen leker häst. I den ena står en gryta full med sågspån. Viktoria säger
att de inte får ta sågspån ” fast vi gör det i alla fall!” Martina: ”ja när
dom inte ser.” De skrattar.

Under en gåtur med Edward visar han en brant klippa med ett staket och
berättar om hur han och andra barn klättrar utanför staketet på städdagarna,
dvs. dagar då föräldrarna städar och utför andra uppgifter på skolan ”för då
är fröknarna inte här”.

Även i dessa episoder överskrider barnen gränser. I det ena fallet handlar
det om att använda material som man egentligen inte får ta, i det andra att
göra sådant som är förbjudet för att det anses riskabelt.

Sammanfattningsvis ger gåturerna inblick i platser som befinner sig inom
ramen för de platser som erbjuds av de vuxna men som barnen använder för
egna syften. På dessa platser kan barnen leka utom synhåll för vuxna och
överskrida gränser. Dessa platser fungerar i den meningen som frizoner för
barnen.

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 105

99

Uppläggning av gåturerna
Eftersom syftet med artikeln är att analysera hur gåturer kan användas till-
sammans med barn går jag i det här avsnittet in på de val jag gjorde och
diskuterar hur de kan tänkas ha påverkat forskningsprocessen och barnens
möjligheter att uttrycka sig.

Min styrning och barnens inflytande
Gåturer läggs upp olika beroende på vad man har för syfte med studien.
Uppläggningen påverkar i sin tur i vilken mån deltagarna får inflytande över
gåturerna. De kan vara planerade av forskaren så att man följer en i förväg
uppgjord rutt och besöker vissa stationer (de Laval, 2014). Den andra ytter-
ligheten är att forskaren deltar i informanternas vardagsliv och följer dem när
de förflyttar sig (Christensen & Mikkelsen, 2013). Många forskare befinner
sig mitt emellan dessa ytterligheter; de initierar gåturen, anger ramar för
turen och låter sedan deltagarna bestämma färdväg och vad de vill visa (Ei-
narsdottir, 2005; Halvars-Franzén, 2010; Raittila, 2012).

Mitt upplägg följde en sådan medelväg. Gåturerna inleddes med att jag
frågade två barn om de vill gå med mig och visa platser som de brukade vara
på. Jag delade ut kamerorna och instruerade om hur man satte på dem och
hur man gjorde för att ta ett kort. Efter det lämnade jag initiativet till barnen
att ta oss till någon plats som de ville visa. Ibland började ett av barnen gå
mot en speciell plats. Ibland resonerade barnen om vart vi skulle gå, men
lika ofta började vi röra oss utan ett bestämt mål medan barnen såg sig om-
kring. De pekade ut platserna genom att stanna till, berätta, peka, demonstre-
ra eller fotografera.

Under turens gång ställde jag frågor och bad barnen berätta. När en plats
kändes uttömd var det ibland jag som tog initiativet till att vi skulle fortsätta
men oftare var det barnen som tog initiativ. Jag utnyttjade även tidigare ob-
servationer av barnens lek. Om jag exempelvis hade sett att ett par barn lekt
länge i ett buskage dagen innan och de glömde att gå dit under gåturen frå-
gade jag dem om buskaget eller föreslog att vi skulle gå dit.

Mina frågor rörde de platser vi besökte och barnens aktiviteter på dessa
platser med undantag för två frågor som gällde om det fanns några platser
som det var mest flickor respektive pojkar på. Dessa frågor upplevde jag
som ledande. De verkade styra in barnen på att leta efter sådana platser och
konstruera förklaringar till varför barn av det ena könet valde eller valde bort
platser.

EVA ÄNGGÅRD

EDUCARE 2015:1106

100

Vidare framstod min uppmärksamhet, mitt intresse och mina frågor som
en viktig ”motor” under gåturerna. I en del fall blev min uppmuntran säkert
styrande för vad som visades under gåturen, som i följande episod.

Felix visar mig skolgården. I början av gåturen tar han med mig till ett
träd. Jag: ”det här verkar ju vara ett bra klätterträd.” Felix: ”man kan
klättra jättehögt, ska jag visa hur högt jag kan klättra?” Han klättrar
upp. Jag: ”vad högt du kunde klättra då, är det där bästa klätterträdet?”
Felix: ”neej, det är det inte.”

Här uppmuntrade jag Felix genom att visa klättrandet stort intresse och
kommentera att han klättrade högt. Vidare frågade jag om detta var det bästa
klätterträdet, något som kanske fick honom att rikta in sig på klätterträd un-
der resten av gåturen. Felix klättrade upp i ytterligare fyra träd under denna
gåtur och när vi två dagar senare gjorde en gåtur i skogen klättrade han ock-
så upp i flera träd.

Barnen skilde sig åt i hur mycket de berättade; en del berättade mycket
medan andra var blyga eller fåordiga. Vidare uttryckte de sig på olika sätt,
vissa barn var ganska tysta men uttryckte mycket genom att visa eller foto-
grafera.

Om att gå med två barn i taget
Gåturerna genomfördes med två barn i taget. Jag valde ut vilka barn som
skulle gå tillsammans. I första hand parade jag ihop barn som jag hade sett
leka tillsammans. Om barn bad att få gå tillsammans försökte jag gå dem
tillmötes. I några fall fick jag kombinera barn utifrån praktiska förutsättning-
ar. I ett fall gick tre barn tillsammans. Det fungerade bra under gåturen men
inspelningen var svårare att transkribera eftersom det ibland inte gick att
urskilja vem som talade.

Barnen samarbetade ofta om att komma på platser att gå till och diskute-
rade med varandra om var och vad de brukade leka. Denna interaktion gav
en fyllig information om hur miljön upplevdes och användes. Den visade
också att barnen hade gemensamma erfarenheter av lekar och händelser.

Ibland började barnen leka under gåturerna. Det gav, som framgår av fö-
regående avsnitt, en fördjupad förståelse av barnens relationer till platserna.
Som forskare var jag tvungen att i stunden ta ställning till om jag skulle be-
jaka barnens lekande, och riskera att barnen bara visade ett fåtal platser, eller
om jag skulle be barnen att gå vidare. Jag gjorde lite olika under olika gåtu-
rer, bland annat beroende på hur mycket tid vi hade på oss.

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 107

101

Det blev ofta väldigt givande när två barn som brukade leka ihop gick
tillsammans. De hakade i varandras berättelser och utvecklade dem tillsam-
mans. Dessutom hade de roligt och kände sig motiverade att delta.

Det fanns också nackdelar med att gå med två barn i taget. Ibland kunde
ett barn dominera över det andra. Det blev då främst det barnet som bestäm-
de vart vi skulle gå och som berättade om sina erfarenheter, även om jag
försökte få det andra barnet att komma till tals. Vid ett par tillfällen verkade
barnen uttråkade av varandras sällskap vilket ledde till en passiv och oenga-
gerad stämning.

Vid några tillfällen gjorde jag av olika skäl gåturer med ett ensamt barn.
Det blev ibland väldigt bra samtal, andra gånger blev samtalen fåordiga.

Dokumentation
Olika metoder används för att dokumentera gåturer. Cele (2006, 2007) an-
vände en digital kamera för att fotografera platser och detaljer som deltagar-
na pekade ut och gjorde anteckningar omedelbart efter varje gåtur. Raittila
(2012) använde en bandspelare där barnens röster togs upp och där hon själv
talade in ”minnesanteckningar”. Även hon antecknade direkt efter varje gåt-
ur, med stöd av inspelningarna. Halvars-Franzén (2007, 2010) använde en
handburen videokamera. Hon menar att en videokamera som forskaren bär
med sig kan fånga samspel mellan barnen och mellan barnen och miljön,
förflyttningar och det som sägs. Vidare kan forskaren genom att höra sina
egna kommentarer få en bild av sin egen inverkan (Halvars-Franzén, 2007).
Forskarna i mosaikprojektet lät barnen dokumentera turerna själva, med
hjälp av bandspelare och kamera (Clark & Moss, 2001; Moss, Clark & Na-
tional Children’s Bureau, 2005).

I min studie videofilmade jag gåturerna medan barnen fotograferade med
digitala stillbildskameror. Jag använde en handburen videokamera. Gåturer-
na filmades så att jag förutom barnens berättelser kunde dokumentera icke-
verbala uttryck och de platser och detaljer som barnen berättade om. Video-
inspelningarna gav även en god bild av min egen del i forskningsprocessen
genom att mina frågor och kommentarer spelades in. Jag förde även fältan-
teckningar.

Barnen fick vid gåturerna använda digitalkameror och uppmanades att fo-
tografera sådana ställen som de tyckte om eller brukade leka på. Kamerorna
som användes var av märket Olympus μ Tough. Det är vattentäta, tåliga
kameror som tål att tappas. Kamerorna hängdes i remmar diagonalt över
barnens ena axel så att de kunde ha händerna fria för att klättra etc. Kame-

EVA ÄNGGÅRD

EDUCARE 2015:1108

102

rorna var försedda med extra batterier, något som visade sig nödvändigt om
flera gåturer genomfördes under samma dag.

Kombinationen med kameror
Kamerorna var till stor hjälp i processen på så sätt att barnen ”pekade ut”
platser genom att fotografera dem. När de tog ett foto hade jag chans att
ställa frågor om den detalj eller plats de fotograferat och på så sätt få del av
deras erfarenheter. Det här var en stor fördel med metoden, kanske den störs-
ta. Barnen fotograferade ibland ställen som jag inte alls förstod meningen
med; när jag frågade fick jag i lyckosamma fall fram dolda innebörder.

Kamerorna hade samtidigt större inflytande över forskningsprocessen än
jag hade förutsett. En stor del av barnens uppmärksamhet gick åt för att ut-
forska kamerorna och fotografera andra saker än det som studien gällde, t.ex.
andra barn (Änggård, 2015).

Jag bestämde mig i ett tidigt skede för att inte låta barnen använda några
specialfunktioner – jag tillät dem inte att filma, zooma eller använda blixt.
Jag ville inte att barnen skulle lägga mer energi på att utforska kamerorna än
de redan gjorde. Vidare skulle batterierna räcka till flera gåturer per dag och
extrafunktionerna tar på batterierna.

Användningen av kameror gjorde att jag styrde mer än jag skulle ha be-
hövt göra om gåturerna hade genomförts utan kameror. Jag behövde instrue-
ra om hur kamerorna fungerade. Vidare satte jag en del gränser för vilka
funktioner som fick användas och, under de första gåturerna, för hur många
fotografier som fick tas. Jag korrigerade även när barnen ville ta foton på
sådant som var utanför ramen för studien, exempelvis väldigt många foton
på poserande kompisar.

Uppföljande intervjuer
I de intervjuer som genomfördes med 20 av barnen användes barnens teck-
ningar och fotografier som utgångspunkt. Även intervjuerna gjordes med två
barn tillsammans, ofta med ett annat barn än det som gåturen genomfördes
med. Barnen fick själva bläddra fram sina fotografier på en dator och be-
stämma vilka de ville berätta om. Intervjuerna gav information om platser
som barnen fotograferat men inte berättat om under gåturerna. Vidare gav
intervjuerna fördjupad information om platser som barnen berättat om under
gåturerna. Jag hade också möjlighet att ställa frågor som jag fått vid en första
analys av videoinspelningarna, teckningarna och fotografierna. Precis som
under gåturerna samkonstruerade barnen betydelser medan vi tittade på bil-

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 109

103

derna. De diskuterade olika händelser och lekar som utspelat sig på platser-
na, tolkade varandras bilder etc. En fördel med intervjuerna jämfört med
gåturerna var att barnen inte distraherades av andra barn och händelser runt
omkring.

Diskussion
Vilka erfarenheter kommer till uttryck under gåturerna?
Platserfarenheter är av olika skäl svåra att verbalisera. Det hänger bland
annat samman med att platsupplevelser är komplexa och omfattar känslor,
minnen och associationer. Det är svårt att minnas och kommunicera hur man
upplever en plats när man inte är där (Cele, 2006, 2007). I min empiri finns
många exempel på att barnen påminns om händelser och lekar när de får syn
på platser och föremål. I exemplen ovan är just samspelet med miljön avgö-
rande för det barnen berättar och visar. Gåturerna ger information om aktivi-
teter, vad barnen gör på olika platser (jfr Cele, 2006, 2007; Halvars-Franzén,
2010). Under gåturerna får jag syn på många detaljer och aktiviteter som kan
verka triviala för vuxna men som är viktiga för barnen.

Förkroppsligade erfarenheter av platserna är svåra att beskriva verbalt
men lätta att visa kroppsligt, som i exemplet ovan där två pojkar springer på
en klippkant. Det är icke-representerande aspekter som är viktiga i sådana
lekar. Klippan används inte för att representera något annat; den har betydel-
se i leken genom sina fysiska egenskaper. Gåturer ger barn möjligheter att
låta sådana förkroppsligade erfarenheter komma till uttryck genom det sam-
spel som uppstår i mötet med miljön. Jag får på så sätt kunskap om för-
kroppsligad och icke-verbaliserade erfarenheter (se även Änggård, komman-
de). Inom barndomsforskningen har man efterlyst metoder som ger inblick i
materiella och kroppsliga aspekter av barns vardag (Horton & Kraftl, 2006;
Prout, 2005). Gåturer hjälper forskare och praktiker att få syn på sådana
aspekter.

Att gå tillsammans med barnen ger mig möjlighet att uppleva det som
barnen upplever samtidigt som jag observerar och lyssnar på barnen (jfr
Anderson & Jones, 2009; Cele, 2006). Min egen kropp och mina sinnen blir
redskap i forskningsprocessen och hjälper mig att få en fördjupad förståelse
för det barnen förmedlar.

Även i lekar där miljöer och material används symboliskt är samspelet
med miljön och materialet avgörande för barnens möjligheter att uttrycka
sina erfarenheter. Med hjälp av materialet kan barnen återskapa och berätta
om lekar, som i exemplet med lodjursfällan. Platserna är förknippade med

EVA ÄNGGÅRD

EDUCARE 2015:1110

104

speciella lekar som barnen berättar om. Fantasilekar verkar vara svåra att
berätta om muntligt men om barnen börjar leka blir informationen rik.

Gåturerna ger en uppfattning om vilka platser som är viktiga och intres-
santa för barnen (jfr Cele, 2006, 2007; Halvars-Franzén, 2010), platser som
Rasmussen (2004) kallar barns platser. Sådana platser kan vara kända av
personalen men barnen berättar också om platser som är hemliga eller för-
bjudna. Dessa platser fungerar som frizoner där barn drar sig undan pedago-
gernas (omedelbara) övervakning och ibland ägnar sig åt aktiviteter som är
icke önskvärda i pedagogernas ögon.

Barnens inflytande över forskningsprocessen
Som vuxen forskare var jag den som bestämde ramarna för gåturerna. Jag
hade informerat barnen om syftet i förväg och i början av varje gåtur uppre-
pade jag vad jag ville att de skulle visa mig och fotografera. Utöver de ramar
som jag angav styrde jag genom att visa intresse och uppmärksamhet och
ställa frågor. Kamerorna gjorde också att jag fick makt. Det var jag som
förfogade över kamerorna och eftersom barnen behöver lära sig kamerorna
fick jag en expertroll.

Inom de givna ramarna försökte jag dock följa barnen och vara lyhörd för
deras intentioner och barnen hade stora möjligheter att bidra till dataproduk-
tionen på sina villkor. Jag betonade att det var frivilligt att delta, att det var
barnen som bestämde vart vi ska gå, vilka platser vi skulle titta på och vilka
foton de ville ta (inom ramen för uppgiften). Om man jämför med traditio-
nella intervjuer är mitt intryck att barnen hade större inflytande vid gåturer-
na. Vi rörde oss inom miljöer som var välbekanta för dem och obekanta för
mig. De kunde uttrycka sig på sätt som var naturliga för dem – kroppsligt
och i samspel med kamrater. Barn som inte uttryckte sig så mycket verbalt
uttryckte sig på andra sätt, genom att fotografera och visa. Stämningen blev
avspänd när vi rörde oss i miljön. Jag upplevde att barnen kände sig mer fria
och obesvärade när vi rörde oss utomhus än när vi satt inomhus under de
uppföljande intervjuerna (jfr Anderson & Jones, 2009; Cele, 2006, 2007;
Halvars-Franzén, 2007, 2010).

Gåturerna kan även jämföras med deltagande observationer. Å ena sidan
kan man säga att jag som forskare styrde händelseförloppet mer under gåtu-
rerna än i tidigare studier där jag var deltagande observatör och videofilmade
naturligt uppkomna aktiviteter (Änggård, 2009, 2011). Å andra sidan gav
gåturerna barnen större möjligheter att aktivt och medvetet bidra till kun-
skapsproduktionen än observationsstudien. Under gåturerna ombads barnen

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 111

105

att uttrycka sina åsikter om olika platser och aktiviteter och bidra med tolk-
ningar av olika fenomen. I observationsstudien däremot hade barnen inte
hade samma möjligheter att formulera sig explicit utan var mer utlämnade åt
mina tolkningar.

Som redovisats ovan berättade barnen om hemliga ställen och frizoner.
Ett etiskt problem med detta är att barnen avslöjar platser som de egentligen
skulle vilja bevara som hemliga eller privata (jfr Cele, 2006). Ett annat etiskt
problem är att barn kan säga eller göra saker som de upplever som besväran-
de inför andra barn och vuxna.

Val vid uppläggningen av gåturerna
Gåturerna genomfördes som regel med två barn i taget. Beslutet att låta två
barn gå tillsammans under gåturerna kändes övervägande positivt. Situatio-
nen blir ofta tryggare och mer avspänd när barnen har en kamrat med sig än
när de är ensamma med en vuxen, relativt obekant forskare (jfr Burke,
2005). Vidare gav interaktionen mellan barnen viktig information om plat-
serna. Det hade mest fördelar eftersom samspelet mellan barnen gjorde in-
formationen rikare. De resonerade med varandra, fyllde i varandras berättel-
ser och lekte på platserna. Även om det ibland kunde det vara till nackdel,
om exempelvis ett barn var dominerande, är huvudintrycket att det finns
mest att vinna på att två eller kanske flera barn gör gåturer tillsammans. För
att informationen ska bli så rik som möjligt bör det vara barn som trivs med
varandra och delar lekerfarenheter.

Barn som går tillsammans samproducerar berättelser och har gemensam-
ma minnen och flera barn berättar om samma lekar och händelser. Genom att
man gör gåturer med flera barn i en grupp och med två barn i taget kommer
man åt kollektiva upplevelser och erfarenheter, eller annorlunda uttryckt,
barnens lokala kamratkulturer (Corsaro, 1997).

Jag valde att låta barnen fotografera under gåturerna. Kamerorna var vär-
defulla på flera olika sätt. Genom att fotografera ”pekade” barnen ut olika
platser. Det blev ett icke-verbalt sätt att visa att en plats eller en detalj intres-
serade dem. När barnen fotograferade något fick jag möjlighet att ställa frå-
gor. Likaså var fotografierna viktiga som utgångspunkt för de intervjuer som
genomfördes. Kamerorna hade samtidigt många bieffekter som jag inte hade
förutsett (Änggård, 2015). Ett problem med kamerorna var att de tog upp-
märksamhet från miljöerna som vi rörde oss i. Kamerorna skapade även ett
validitetsproblem: fotograferade barnen de ställen som de brukade vara på
eller sådana ställen som de tyckte gjorde sig bra på foto? Utifrån studiens

EVA ÄNGGÅRD

EDUCARE 2015:1112

106

syfte bör man noga överväga om kameror ska användas eller inte. Ett alter-
nativt tillvägagångssätt är att låta barn fotografera på egen hand (Cele, 2006;
Einarsdottir, 2005) och sedan intervjua dem efteråt, med utgångspunkt i
fotografierna.

Att videofilma gåturerna var ovärderligt utifrån de syften min studie
hade. Jag var intresserad av kroppliga och materiella aspekter av barnens
samspel med miljön. Men återigen handlar det om vad man är intresserad av
att studera. Att transkribera och analysera videofilmer är tidödande och svårt
att hinna med för praktiker. Man kan också välja att kombinera korta inspel-
ningar med minnesanteckningar och fotografier.

En annan fråga att ta ställning till är i vilken utsträckning man vill låta
barnen stanna och leka under gåturen. Utifrån mitt syfte med studien fram-
står de episoder då barn lekte som värdefulla. När jag under gåturerna fråga-
de barn vad man kunde leka på platsen fick jag generella och fåordiga svar.
Om däremot barnen började leka på platsen fick jag en rik och mångdimen-
sionell bild av lekpraktiker och hur barnen, miljön och lekteman samspelade.
Om syftet med gåturen är att få inblick i hur och vad barn leker eller hur de
samspelar med miljön bör man absolut ge barnen möjlighet att leka. Om man
i första hand är intresserad av barnens explicita åsikter och tankar om miljön
kan det vara bättre att använda tiden till att gå vidare och samtala.

De intervjuer som genomfördes med utgångspunkt i teckningar och foto-
grafier gav ytterligare värdefull information, både om sådant vi redan talat
om under gåturerna och sådant som de inte berättat om tidigare. Intervjuerna
gav mig tillfälle att ställa frågor som uppkommit under arbetet med att grov-
transkribera gåturerna. Informationen blev på så sätt rikare. Att teckningar
och fotografier användes som underlag gjorde intervjuerna avspända och
engagerade. Att genomföra intervjuerna med två barn som inte gjort gåturer
tillsammans visade sig vara lyckat. I sådana intervjuer ansträngde sig barnen
mer att berätta om fotot och beskriva den plats det var taget på.

Gåturer – en användbar metod
Sammanfattningsvis är gåturer en metod som både forskare och praktiker
inom pedagogiska miljöer kan ha stor nytta av. Det är en metod som kan
användas för att få del av barns tankar och erfarenheter på många olika om-
råden och med utgångspunkt i olika teoretiska perspektiv. Här har gåturer
använts för att studera hur barn upplever och använder platser utomhus,
främst i naturmiljöer. Gåturer passar bra för att undersöka barns erfarenheter
av alla olika slags miljöer som de vistas i till vardags, inom- och utomhus.

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 113

107

Gåturer ger kunskap om platser, detaljer och aktiviteter som är viktiga för
barn. De kan bidra till kunskap om sådant som är icke-verbaliserat och för-
kroppsligat, sådant som barn gör utan att vara medvetna om det eller som de
har svårt att beskriva med ord. Det är möjligt att observera hur barn och den
materiella miljön samspelar.

Metoden ger barn möjligheter att uttrycka sig på många sätt. Genom att
peka, visa och leka kan de uttrycka flera erfarenheter än om de är begränsade
till att uttrycka sig verbalt. Barnen kan uttrycka sig både genom att visa –
klättra, leka etc. – och berätta muntligt om hur de tänker, vad de föredrar etc.

Metoden ger barn inflytande om de får bestämma vart man ska gå och
vad de vill visa. När barn får ansvar för att visa en miljö som de själva men
inte forskaren känner till blir maktbalansen mellan vuxen och barn jämnare.
Vidare blir samtalet mer avspänt när man rör sig fritt än vid en traditionell
intervjusituation.

Gåturer går att organisera på olika sätt beroende på kunskapsintresse. De
kan läggas upp så att de blir tidsekonomiska samtidigt som de ger mycket
information om barns tankar och aktiviteter. De kan därmed bli ett viktigt
instrument för praktiker som vill ge barn inflytande över verksamheten.

EVA ÄNGGÅRD

EDUCARE 2015:1114

108

Referenser
Anderson, Jon & Jones, Katie (2009). The difference that place makes to

methodology: uncovering the ’lived space’ of young people’s spatial
practices. Children’s Geographies, 7(3), 291-303.

Björklid, Pia (2005). Lärande och fysisk miljö: en kunskapsöversikt om
samspelet mellan lärande och fysisk miljö i förskola och skola.
Stockholm: Myndigheten för skolutveckling.

Burke, Catherine (2005). 'Play in Focus': Children Researching Their Own
Spaces and Places for Play. Children, Youth and Environments, 15(1),
27-53.

Cele, Sofia (2006). Communicating place [Elektronisk resurs]: methods for
understanding children's experience of place. Diss. Stockholm:
Stockholms universitet.

Cele, Sofia (2007). Platser för barn: platsinteragerande metoder som verktyg
för att förstå barns känsla för plats. Locus, 4, 15-25.

Christensen, Pia & James, Alison (red.) (2000). Research with children:
perspectives and practices. London: Falmer Press.

Christensen, Pia, & Mikkelsen, Miguel R. (2013). 'There is Nothing Here for
Us..!' How Girls Create Meaningful Places of Their Own Through
Movement. Children and Society, 27(3), 197-207.

Christensen, Pia & O’Brien, Margaret (red.) (2003). Children in the City.
Home, neighbourhood and community. London and New York:
RoutledgeFalmer.

Clark, Alison & Moss, Peter (2001). Listening to young children: the Mosaic
approach. London: National Children's Bureau.

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

Davidsson, Birgitta (2008). Skolans olika rum och platser sett ur barns
perspektiv. I Anette Sandberg (Red.), Miljöer för lek, lärande och
samspel (ss. 37-62). Lund: Studentlitteratur.

de Laval, Suzanne, (1997). Planerare och boende i dialog: metoder för
utvärdering. Stockholm: Tekniska högskolan.

de Laval, Suzanne (2014). Gåturer: metod för dialog och analys. Stockholm:
Svensk bygg-tjänst.

Einarsdottir, Johanna (2005). Playschool in pictures: children's photographs
as a research method. Early Child Development and Care, 175(6), 523-
541.

EDUCARE 2015:1

Gåturer som forskningsmetod med barn

EDUCARE 2015:1 115

109

Gustafson, Katarina (2006). Vi och dom i skola och stadsdel: barns
identitetsarbete och so-ciala geografier. Diss. Uppsala: Uppsala
universitet.

Halvars-Franzén, Bodil (2007). Platsens kopplingar. Locus, 4, 26-36.
Halvars-Franzén, Bodil (2010). Barn och etik [Elektronisk resurs]: möten

och möjlighetsvillkor i två förskoleklassers vardag. Diss. Stockholm:
Stockholms universitet.

Hammersley, Martyn, & Atkinson, Paul (1995). Ethnography: principles in
practice. (2. ed.) London: Routledge.

Heurlin-Norinder, Mia (2005). Platser för lek, upplevelser och möten: om
barns rörelsefrihet i fyra bostadsområden. Diss. Stockholm: Stockholms
universitet.

Holloway, Sarah L. & Valentine, Gill (2000). Children's geographies:
Playing, living, learning. London: Routledge.

Horton, John & Kraftl, Peter (2006). What else? Some more ways of doing
’Children’s Geographies’. Children’s Geographies, 4(1), 69-95.

James, Allison & Prout, Alan (red.) (1990). Constructing and reconstructing
childhood: contemporary issues in the sociological study of childhood.
London: Falmer.

James, Allison, Jenks, Chris & Prout, Alan (1998). Theorizing childhood.
Cambridge: Polity Press.

Moss, Peter, Clark, Alison & National Children's Bureau (2005). Spaces to
Play: More Listening to Young Children Using the Mosaic Approach
[Elektronisk resurs]. National Children's Bureau.

Mårtensson, Fredrika (2004). Landskapet i leken: en studie av utomhuslek på
förskolegården. Diss. Alnarp: Sveriges lantbruksuniversitet.

Olwig, Karen Fog & Gulløv, Eva (red.) (2003). Children’s places: cross-
cultural perspectives. London: Routledge.

Pink, Sarah. (2006). The future of visual anthropology: engaging the senses.
London: Routledge.

Prout, Alan (red.) (2000). The body, childhood and society. Basingstoke:
Macmillan.

Prout, Alan (2005). The future of childhood: towards the interdisciplinary
study of children. London: RoutledgeFalmer.

Rasmussen, Kim (2004). Places for children – children's places. Childhood,
11(2), 155-173.

Raittila, Raija (2012). With children in their lived place: children’s action as
research data. International Journal of Early Years Education, 20(3),
270-279.

EDUCARE 2015:1

EVA ÄNGGÅRD

EDUCARE 2015:1116

110

van der Burgt, Danielle & Gustafson, Katarina (2013). 'Doing Time' and
'Creating Space': A Case Study of Outdoor Play and Institutionalized
Leisure in an Urban Family. Children, Youth and Environments, 23(3),
24-42.

Vetenskapsrådet (2011). God forskningssed. Stockholm: Vetenskapsrådet.
Änggård, Eva (2009). Skogen som lekplats: naturens material och miljöer

som resurser i lek. Nordic studies in education, 29(2), 221-234.
Änggård, Eva (2011). Children’s gendered and non-gendered play in natural

spaces. Children, Youth and Environments, 21(2), 5-33.
Änggård, Eva (2015) Digital cameras: agents in research with children,

Children's Geographies, 13(1), 1-13.
Änggård, Eva (kommande) How matter comes to matter in children’s nature

play: posthumanist approaches and children’s geographies. Children’s
Geographies.

