
 

 

Kvalitet i förskolan 

 
En kvalitativ studie om begreppet kvalitet i 

relation till utbildning, lärande och omsorg 

 

  

Av: Niklas Brandt & Taygun Erbayraktar 
 
Handledare: Thomas Backlund 

Södertörns högskola | Institutionen för Lärarutbildningen 

Kandidatuppsats 15 hp  

Pedagogik | Höstterminen 2019 

Förskollärarprogrammet, erfarenhetsbaserad med interkulturell profil 

 

 

 

 

 

 


 

 

Förord 

Vi vill tacka vår handledare Thomas Backlund för att ha hållit vårt roder stadigt i hårda 

vindar. Vi vill tacka Vera för hennes tålamod och fantastiska feedback under processen. Ett 

stort tack till de förskollärare som ställde upp på intervju, utan er skulle studien inte varit 

möjlig. Vidare vill vi tacka Jan Björklund och hans reformer som möjliggjorde studien.  


 

 

Abstract 

The purpose of the study is to examine how quality in the preschool is perceived by preschool 

teachers. In this study quality in the preschool is examined in relation to care and learning as 

well as the introduction of the term education in the curriculum for preschools (Lpfö18). To 

do this the study uses a qualitative approach with applied grounded theory. The data has been 

collected through semi structured interviews with six preschool teachers.  

The scientific field of quality in preschool is complex as there are postmodern ideas that 

question the use of the expression altogether while other more modernistic ideas calls for a 

more precise definition of the term. This study aims to navigate this field through Dahlberg, 

Moss & Pence (2014) ideas on postmodernism in preschool, Sheridan (2007) and Sheridan & 

Pramling Samuelssons (2009) concepts of forms and dimensions of pedagogical quality, 

Berghs (2010) application criteria for quality in education and a theoretical model on how 

preschool teachers perceive quality developed during the study. 

The study concludes that the preschool teachers express care and learning as a dichotomy and 

implies that this may lead to compromises through having to prioritize between the two. The 

respondents further imply that focus on a certain dimension of pedagogical quality may have 

negative consequences on other dimensions. The study finds that the respondents express that 

certain ideas based on application criteria concerning market, result and system quality lead to 

a perceived pressure on the preschool teacher to deliver more result quality which in turn can 

undermine the process quality of the preschool.  

 

Keywords: Preschool, Quality, Postmodernism, Grounded Theory, New public Management 

 

  


 

 

Innehållsförteckning 

1 Inledning och problemområde ............................................................................................ 1 

3 Bakgrund ............................................................................................................................. 2 

3.1 Från modernitet till det postmoderna - sociala konstruktioner av det mätbara ........... 2 

3.1.1 Det postmoderna projektet ................................................................................... 2 

3.2 New public management - i mätbarhetens tidsålder .................................................... 3 

3.2.1 NPM i skolsektorn ................................................................................................ 4 

4 Syfte och frågeställning ...................................................................................................... 5 

5 Teori .................................................................................................................................... 6 

5.1 Grundad Teori .............................................................................................................. 6 

6 Tidigare forskning ............................................................................................................... 7 

6.1 Kvalitet i förskolan ...................................................................................................... 7 

6.2 Fyra applikationskriterier om kvalitet i utbildningen .................................................. 7 

6.3 Ett postmodernt perspektiv på kvalitet ........................................................................ 8 

6.4 God utbildning och mätbarhet ..................................................................................... 8 

7 Begrepp ............................................................................................................................. 10 

7.1 Kvalitet ...................................................................................................................... 10 

7.2 Tre former av pedagogisk kvalitet ............................................................................. 10 

7.3 Fyra dimensioner av pedagogisk kvalitet .................................................................. 11 

7.3.1 Samhällsdimension ............................................................................................. 11 

7.3.2 Lärardimension ................................................................................................... 11 

7.3.3 Verksamhetsdimension ...................................................................................... 12 

7.3.4 Barndimension ................................................................................................... 12 

7.4 Utbildning .................................................................................................................. 12 

8 Metod ................................................................................................................................ 14 

8.1 Grundad teori ............................................................................................................. 14 

8.1.1 Tillämpningen av grundad teori i vår studie ...................................................... 14 

8.1.2 Urval ................................................................................................................... 17 

8.2 Metod för datainsamling ............................................................................................ 18 


 

 

8.2.1 Semistrukturerade intervjuer .............................................................................. 18 

8.3 Genomförande ........................................................................................................... 19 

8.3.1 Kodning .............................................................................................................. 19 

8.3.2 Kodningsprocessen i vår studie .......................................................................... 20 

8.3.3 Databearbetning ................................................................................................. 21 

8.3.4 Teoretisk mättnad ............................................................................................... 21 

8.4 Etiska överväganden .................................................................................................. 22 

8.4.1 Informationskravet ............................................................................................. 22 

8.4.2 Samtyckeskravet ................................................................................................. 22 

8.4.3 Konfidentialitetskravet ....................................................................................... 22 

8.4.4 Nyttjandekravet .................................................................................................. 22 

8.5 Reliabilitet och validitet ............................................................................................. 23 

8.6 Metodreflektion ......................................................................................................... 23 

9 Resultat och analys ........................................................................................................... 25 

9.1 Lärande gentemot omsorg ......................................................................................... 25 

9.2 Externa och interna faktorer ...................................................................................... 29 

9.3 Utbildningens plats i förskolan .................................................................................. 32 

9.4 Kvalitet för vem? ....................................................................................................... 36 

9.5 Teoretisk modell av kvalitet i förskolan .................................................................... 38 

10 Diskussion och slutsats .................................................................................................. 42 

10.1 Hur uppfattar förskollärare kvalitet i förskolan? ....................................................... 42 

10.2 Hur uppfattar förskollärarna kvalitet i relation till omsorg och lärande? .................. 43 

10.3 Hur uppfattar förskollärarna kvalitet i relation till omformuleringen av verksamhet 

till utbildning i läroplanen? ................................................................................................... 44 

10.4 Vidare forskning ........................................................................................................ 46 

11 Referenslista .................................................................................................................. 47 

12 Bilagor ........................................................................................................................... 50 

12.1 Bilaga A - Intervjuguide ............................................................................................ 50 

12.2 Bilaga B - Faktiska koder .......................................................................................... 52 

12.3 Bilaga C - Samtyckesbrev ......................................................................................... 53 

 


1 

 

1 Inledning och problemområde 

I en tid då utbildningsbegreppet förskjuts allt lägre ner i åldrarna är det relevant att utforska 

vad personal i förskolan uppfattar som kvalitet i förskolan. Ett tydligt sätt där denna 

förskjutning yttrar sig är 2010 då begreppet undervisning i förskolan för första gången 

infördes i Skollagen (SFS 2010:800) och sedan 2019 då begreppet verksamhet ersattes av 

utbildning och undervisning i den nya läroplanen för förskolan (Lpfö 18) (2019). Det tycks 

som att det sker en förskjutning i vad som uppfattas som förskolans uppdrag. Kroksmark 

(2014) menar att det skedde en stor förändring när läroplanen för förskolan reviderades 2010. 

Den största förändringen jämförelsevis med tidigare revideringar var kravet på en tydlig 

kvalitetshöjning för förskolan. Han menar på att förskolan nu är en del av ett system eftersom 

skolans kriterier börjar smyga in sig i förskolans sfär, vilket leder till att förskolan håller på att 

skolafieras. En förskjutning sker då förskolans lärare behöver bedöma barnens 

lärandekvaliteter, det är inte bara verksamheten som utvärderas utan även det enskilda barnet. 

Denna förskjutning gör det aktuellt att studera hur förskollärare talar om kvalitet i förskolan 

och vilka parametrar den diskussionen utgörs av. Denna utveckling är intressant att studera, 

och vilka förväntningar detta leder till känns centralt för vår egen profession. 

I Lpfö 18 (2019, s. 11) konstateras att:  

Rektorns ledning samt förskollärares ansvar för att undervisningen bedrivs i enlighet 

med målen i läroplanen och arbetslagets uppdrag att främja barns utveckling och 

lärande är förutsättningar för att utbildningen ska utvecklas och hålla hög kvalitet. En 

sådan utveckling kräver att rektorn och alla som ingår i arbetslaget systematiskt och 

kontinuerligt dokumenterar, följer upp, utvärderar och analyserar resultaten i 

utbildningen.  

På så vis ämnar alltså läroplanen hålla personalen på förskolan ständigt i relation till 

kvalitetsbegreppet genom kontinuerlig reflektion och analys. Således borde kvalitet alltså vara 

en parameter som personalen kan uttrycka sig kring, vilket i sin tur har potential att bli 

intressant data till en studie. Vår studie ämnar därmed bidra till en diskussion om kvalitet i 

förskolan. 

  


2 

 

3 Bakgrund 

Innan den första läroplanen för förskolan kom 1998 så låg barnomsorgen under 

Socialdepartementet och hette då daghem eller lekskola. Från och med 1998 står den under 

Utbildningsdepartementet och heter numera förskola. Utvecklingen stannar inte där utan med 

den nya läroplanen i handen lade Utbildningsdepartementet även till administrativa uppgifter 

såsom planering, dokumentation och utvärdering så arbetet och resultatet kunde följas upp 

(Korpi 2015). Stenlås (2011) skriver att skolan och förskolan är den del av svenska välfärden 

och den offentliga sektorn som under de senaste årtiondena genomgått de största och mest 

grundliga reformerna.  

3.1 Från modernitet till det postmoderna - sociala 

konstruktioner av det mätbara 

För att kunna se sambandet mellan de postmoderna idéströmningarna som genomsyrar vårt 

samhälle och förskolans värld i nutid behöver vi blicka tillbaka till vad dessa idéströmningar 

bottnar i. Under upplysningstiden växte modernitetens idéer fram, som samtidigt och jämsides 

följde med industrisamhällets utveckling. Vetenskap, förnuft och objektivitet var centrala mål 

i modernitetens idéströmning. Sökandet efter universella sanningar ledde till ett synsätt på 

vetenskap som något som skall ge en objektiv bild av världens fenomen. Detta synsätt 

skapade ett tankesätt som menade på att kunskap är objektiv, absolut och bestående och 

därmed utvecklas oberoende av kontext och relationer. Detta har skapat en strävan efter att 

ständigt kategorisera och klassificera som understödjer analysen av sanningen. Ett normativt 

synsätt skapades genom synen på vetenskap och objektivitet. Utifrån detta normativa synsätt 

växte idéer om kategorier som passande och opassande. Detta normativa sätt att tänka 

speglades även i synen på barn. Barnen betraktades som en objektiv kategori och det ledde till 

att barnen ansågs vara tomma blad som vuxna kunde legitimera och fylla med den absoluta 

verkliga kunskapen (Dahlberg, Moss & Pence 2014). 

  

3.1.1 Det postmoderna projektet 

Skepticismen mot det modernistiska tänkandet ökade i början av 1900-talet och det nya, så 

kallade, postmoderna projektet tog form under 60-talet. Det nya projektet, till skillnad från det 

modernistiska, välkomnade subjektivitet, komplexitet, relationella faktorer i förståelsen samt 


3 

 

sökandet av kunskap. Nu fanns det en ny möjlighet att värdera de sociala och individuella 

olikheterna som grund till den komplexa värld vi lever i (Dahlberg, Moss & Pence 2014). 

Vidare menar författarna att det postmoderna projektet förkastade att det finns en absolut 

sanning jämfört med hur det modernistiska tänkandet förklarade det. Världen vi lever i och 

dess samhällen förstås istället ur ett socialt konstruerat perspektiv och alla som är en del av 

samhället är aktiva i denna konstruktionsprocess. Utifrån detta perspektiv kritiserade även 

företrädarna för det postmoderna projektet modernitetens syn på barn. De menar att det är 

viktigt att se barn som kompetenta individer som redan vid födseln har förmågor att lära och 

vara meningsskapande.  

 

Vi finner det postmoderna perspektivet relevant då det uppkommit som en motreaktion mot 

det mätbara och problematiserar synen på objektivitet och den absoluta sanningen. I relation 

till vår studie blir det relevant att ta avstamp utifrån detta för att kunna problematisera 

kvalitetsbegreppet. Detta kommer vi presentera närmare under rubriken Tidigare forskning. 

3.2 New public management - i mätbarhetens tidsålder 

Pollitt och Bouckaert (2004) skriver att new public management (NPM) är ett 

samlingsbegrepp för reformer som gjorts för styrmetoder i den offentliga sektorn, med 

inspiration av den privata sektorn. Begreppet har sina rötter i början av 1990-talet och därefter 

har en förändring skett i den offentliga sektorn. Dessa reformer kan delas in i ideologiska och 

administrativa reformer (Karlsson 2017). Mätande är det centrala i den administrativa 

reformen för att bedöma kvalitet, dokumentation och prestationer inom den offentliga sektorn. 

Kunden och konkurrens är två delar i den ideologiska reformens kärna som införts i 

marknaden. I och med detta mätande har även begreppet kvalitet och det som kallas 

systematiskt kvalitetsarbete kommit in i förskolan. Det är den administrativa reformen som är 

relevant för vår studie och hur den har påverkat förskolans värld. Vidare menar Karlsson 

(2017) att NPM har kritiserats av flera yrkeskategorier då dessa har blivit av med en central 

roll i sitt yrkesutövande - sin autonomi. NPM har även kritiserats för dess koncentration på 

mätbarhet då det sätter stopp, framförallt tidsmässigt, för andra viktiga aspekter. 

Avregleringen av marknaden i den offentliga sektorn har också varit en aspekt som kritiserats 

av kritikerna av NPM (ibid.).  

 


4 

 

3.2.1 NPM i skolsektorn 

Jarl, Fredriksson och Persson (2011) menar på att NPM inom skolsektorn ökar 

dokumentationskraven för lärare. Detta sker som en konsekvens av hur influenser från NMP 

förändrat hur skolan och förskolan organiseras i den offentliga sektorn. Enligt författarna har 

dessa reformer skett inom skolsektorn sedan 1990-talet och genomsyras av NPM:s idéer om 

att det skall vara likt den privata sektorn. Stenlås (2011) påpekar att reformerna snarare än att 

effektivisera har bidragit till större negativa resultat och inverkan på flera professioner, 

exempelvis lärare. Lärarna blir allt mer styrda uppifrån och upplever att det de egentligen har 

utbildat sig till och vill arbeta med inte längre är i deras egen makt, utan har begränsats med 

NPM reformen.  

 

Med avstamp i detta finner vi det intressant att lyfta upp NPM och dess kritik som ett 

perspektiv i vår studie. Det är relevant då förskolan inte är en isolerad institution utan en del i 

det omgivande samhället. Då NPM konstaterar att det mätbara är det som visar kvalitet är det 

högst intressant i vår studie.   

  


5 

 

4 Syfte och frågeställning 

Syftet med studien är att synliggöra hur förskollärare uppfattar kvalitet i förskolan i relation 

till omsorg, lärande och utbildning. Kvalitet är ett begrepp som vi menar visar på vad 

förskollärare uppfattar som viktigt i sitt uppdrag. På så vis kan en studie om kvalitet 

undersöka om de uppfattar en förskjutning i deras uppdrag och hur den yttrar sig. Genom 

analys och problematisering av dessa tankar kan studien bidra till ett diskussionsunderlag 

kring kvalitet i förskolan. 

 

Våra frågeställningar för studien: 

• Hur uppfattar förskollärarna kvalitet i relation till omsorg och lärande?  

• Hur uppfattar förskollärarna att omformuleringen i nya läroplanen av begreppet 

verksamhet till utbildning påverkar kvaliteten i förskolan?  

  


6 

 

5 Teori 
5.1 Grundad Teori 

Studien har sin utgångspunkt i grundad teori som är en teorigenererande metod. Metoden 

grundar sig i förutsättningslöst insamlade data som genererar en teori istället för att man 

samlar in data och applicerar någon av de så kallade stora teorierna. Fokus ligger på metoden 

och genomförande för den specifika studien där teorin genereras under arbetets gång 

(Hartman 2001, Guvå & Hylander 2003). Hartman (2001) lyfter upp två sorters teori som kan 

genereras genom grundad teori. Faktisk teori som beskriver fenomen och begrepp i ett isolerat 

fält, exempelvis förskolans sfär som vi undersöker. Den andra teorin är formell teori som 

bygger på samma beskrivning men syftar till att kunna användas i flera olika sammanhang. 

Gustavsson (1998) påpekar att den faktiska teorin kan betraktas som den lättare versionen och 

att den lämpar sig bättre för mindre uppsatser som denna då den formella teorin kräver flera 

års arbete. I vår studie ämnar vi förhålla oss till det som Hartman (2001) och Gustavsson 

(1998) beskriver som faktisk teori: en teori som konstrueras från ett definierat empiriskt 

område och som gör att den endast blir områdesspecifik.  

 

Då vår studie begränsas till förskollärare och deras uppfattning av kvalitet, anser vi att den 

faktiska teorin passar vår studies omfång, form samt den begränsade tidsramen. En mer 

utförlig beskrivning av metoden och teorin finns under metodavsnittet.  

  


7 

 

6 Tidigare forskning 
6.1 Kvalitet i förskolan 

En treårig nationell granskning av förskolan har genomförts av Skolinspektionen på uppdrag 

av regeringen (Förskolans kvalitet och måluppfyllelse, 2018). Syftet var både att lyfta fram 

förbättringsområden men även att visa upp framgångsfaktorer som leder till vad 

Skolinspektionen själva benämner som hög kvalitet. I rapporten beskrivs kvalitet inom 

utbildningsväsendet som att uppfylla de nationella riktlinjer och mål som förskolan eller 

skolan måste förhålla sig till. Skolinspektionen själva skriver dock att “kvalitetsbegreppet är 

mer komplicerat än så” (ibid., s. 12). Övriga aspekter värda att beakta är, enligt 

Skolinspektionen, verksamhetens struktur och materiella resurser samt personalens 

utbildning. Att begreppet är komplext gör det intressant att studera och där väcktes vårt 

intresse för hur det uppfattas och benämns av yrkesverksamma förskollärare.  

6.2 Fyra applikationskriterier om kvalitet i utbildningen 

Andreas Bergh är docent inom läroplansteori och har i sin avhandling Vad gör kvalitet med 

utbildning (Bergh 2010) identifierat fyra applikationskriterier om kvalitet. Han menar att 

dessa utgör olika sätt som instanser använder och applicerar på begreppet kvalitet. 

 

• Utbildningskvalitet - Kvalitet som det diskuterats och kopplats samman med 

utbildning. Rymmer innebörder som kunskap, demokrati, bildning och lärande. 

• Resultatkvalitet - Resultat är skilt från måluppfyllelse då det är begränsat till det 

mätbara istället för relaterat till styrdokumenten. Det blir då begränsat till parametrar 

som går att mäta såsom betyg och måluppfyllelse av utbildningens olika ämnen. 

• Marknadskvalitet - konkurrens, tillväxt, kundvalssystem, marknadsrykte och leverans.  

• Systemkvalitet - utbildningsystem, effektivitet, rättssäkerhet, likvärdiga bedömningar, 

systematiskt kvalitetsarbete, ansvar, systemkunskap, transparens och krav. 

 

Författaren talar om en språklig kamp inom de nationella arenorna som kan beskrivas som 

förskjutningar i tre steg. Bergh menar att det var först på 1990-talet som begreppet kvalitet 

först började användas inom utbildningssektorn. Under den tiden menar han att 

applikationskriteriet utbildningskvalitet var dominerande när olika instanser pratade om 

utbildningen. Det andra steget var när kvalitetsbegreppet fördes in i slutet på 1990-talet för då 


8 

 

användes utbildningskvalitet parallellt med de utmanande resultat-, marknads-, och 

systemkvalitet. Det tredje steget beskrivs som bara några år efter sekelskiftet då 

applikationskriteriet utbildningskvalitet marginaliserades för att ge plats åt de dominerande 

kriterierna resultat-, marknads-, och systemkvalitet. 

6.3 Ett postmodernt perspektiv på kvalitet 

Det finns en falang bland forskare inom utbildning, pedagogik samt barn och 

ungdomsvetenskap med professorerna Gunilla Dahlberg, Peter Moss & Alan Pence i spetsen 

som menar att det finns problem med att prata om kvalitet i förskolan (2014). De menar att 

det kommer från en tradition av att göra saker mätbara, effektiva och generaliserbara som på 

så vis raderar ut subjektiviteten i verksamheten. Det tycks dock som att det inte är begreppet 

kvalitet i sig utan snarare just denna mätbarhet, effektivisering och generaliserbarhet som 

författarna vänder sig emot. De hade hellre sett frågor som ”Vad menar vi med kvalitet och 

varför” och “Hur och av vem har kvaliteten definierats?” istället för frågan ”Hur identifierar 

vi kvalitet?” som de menar är kvalitetsdiskursens främsta fråga. Per Dahlbeck är 

universitetsadjunkt och utvecklingspedagog och tillsammans med doktoranden i pedagogik 

Therese Lindgren (2017, s. 20) skriver de att ”prata om kvalitet i förskolan är lika viktigt som 

utmanande”. Det tycks alltså finnas utrymme att angripa ämnet på ett forskningsmässigt sätt. 

Syftet med vår studie är i linje med frågan om vad som menas med kvalitet och varför. 

6.4 God utbildning och mätbarhet 

I sin bok God utbildning i mätningens tidevarv resonerar den holländske professorn i 

utbildningsvetenskap Gert Biesta (2011) kring syftet med utbildning och vilka parametrar en 

god utbildning utgörs av. Enligt honom domineras diskussionerna om utbildning av mätning 

av utbildningens utfall. Han menar att detta får konsekvenser för hur utbildningspolitiken, och 

i förlängningen det pedagogiska arbetet, utformas. Den här strävan efter mätbarhet menar 

Biesta kan leda till att man tar beslut utifrån pedagogiska utfall, såsom PISA, och det leder till 

att man fokuserar på en effektivisering istället för att fokusera på värde och syfte med 

utbildningen. Han menar att det är svårt att direkt bestämma exakt vilken sammansättning det 

skulle vara men han menar att parametrarna utgörs av någon kombination av kvalificering, 

socialisation och subjektifiering. Kvalificering är kunskap, kompetens, förståelse som ämnar 

göra individen redo för något (arbete eller vuxenliv t.ex.). Med socialisering menas sättet som 

utbildningen gör oss till en del av politiska, sociala och kulturella sammanhang genom till 


9 

 

exempel normer och värderingar. Den sista faktorn han nämner är subjektifiering som kan 

förstås som motsatsen till socialisering, alltså hur personen blir till som sig själv snarare än 

som en del av ett större sammanhang.   


10 

 

7 Begrepp 

I detta avsnitt kommer begreppen kvalitet, utbildning och dimensioner för pedagogisk kvalitet 

belysas. Kvalitet är ett komplext begrepp i sig och kan förstås i många olika kontexter. I 

studien vill vi koppla kvalitet till spänningsfältet mellan omsorg och lärande samt om det 

finns en påverkan på grund av omformuleringen av verksamhet till utbildning i Lpfö 18 

(2019). För att göra detta behöver vi teoretiska begrepp för att förstå och försöka svara på 

dessa frågeställningar. Den grundade teorin gjorde att begreppen i viss mån uppkom under 

studiens gång. Därför belyser vi dessa begrepp och det är dessa definitioner av begreppen som 

vi utgår ifrån i studien.  

7.1 Kvalitet 

Skolverket (2017, s. 8) definierar kvalitet i utbildningsväsendet som: 

 

En samlingsbeteckning för hur väl verksamheten uppfyller nationella mål och svarar 

mot nationella mål och riktlinjer samt hur väl andra uppsatta mål, krav och riktlinjer 

som är förenliga med de nationella, uppfylls och hur väl verksamheten kännetecknas 

av en strävan till förnyelse och ständiga förbättringar utifrån rådande förutsättningar. 

Kvalitet kan också beskrivas utifrån de strukturella och materiella förutsättningar som 

en verksamhet ges samt utifrån de pedagogiska processer som sker i förskolans 

dagliga arbete. 

 

Det här kan förstås som att förskolans kvalitet är baserad på dess förmåga att arbeta med 

läroplanen och andra styrdokument samt hur förskolans systematiska kvalitetsarbete ser ut. I 

Lpfö 18 (2019, s. 18) beskrivs förskolans kvalitet i relation till utvärdering ”Syftet med 

utvärdering är att få kunskap om hur förskolans kvalitet, dvs. verksamhetens organisation, 

innehåll och genomförande kan utvecklas så att varje barn ges bästa möjliga förutsättningar 

för utveckling och lärande” (vår kursivering).  

7.2 Tre former av pedagogisk kvalitet 

I forskning om kvalitet lyfts ofta sambandet mellan struktur, process och resultat upp (Haug 

2003). Vissa kombinationer av struktur och process ger bättre resultat. I läroplanen finns 

passager som går att tolka som krav på processer som ska finnas i förskolan vilket i sin tur 


11 

 

leder till att kvalitetsanalys i förskolan ofta fokuserar på just processens kvalitet (ibid.). 

Professorerna Sonja Sheridan och Inger Pramling Samuelsson (2009) beskriver i boken Barns 

lärande – fokus i kvalitetsarbetet att kvalitetsbegreppet kan delas in i tre former: 

 

• Strukturkvalitet - förutsättningar handlar om verksamhetens yttre villkor. Hit hör till 

exempel personalens kompetens, personaltäthet, barngruppens storlek och 

sammansättning, lokaler och material. Även förskolans styrning och ledning hör hit. 

Oftast handlar det om faktorer som personalen i förskolan inte kan påverka. 

• Innehålls- och processkvalitet - arbetet i förskolan handlar om den pedagogiska 

verksamhetens inre arbete, vad som sker i de processer som äger rum i förskolan. 

Viktiga aspekter är personalens förhållningssätt, arbetssätt och samspel med barnen, 

relationer mellan barnen och användning av material. 

• Resultatkvaliteten - måluppfyllelse rör mål och resultat, det vill säga om verksamheten 

uppnår det som eftersträvas. 

7.3 Fyra dimensioner av pedagogisk kvalitet 

Genom meta-analys av fyra empiriska studier har Sheridan (2007) identifierat fyra 

dimensioner för att utveckla en teori kring pedagogisk kvalitet. Dessa är samhälls-, lärar-, 

verksamhets- och barndimensionen. Hon påpekar att dessa dimensioner samspelar med 

varandra, bildar en helhet och inte är hierarkiska (ibid.). Dessa dimensioner kan i sin tur 

tillämpas med formerna struktur-, innehålls-, process- och resultatkvalitet enligt följande 

dimensioner: 

7.3.1 Samhällsdimension  

I samhällsdimensionen kan strukturkvalitet ses som samhällets dominerande diskurser, 

förväntningar och krav på förskolan, dessa uttrycks till exempel i skollagen (Skolverket 2010) 

och läroplanen Lpfö 18 (2019). Innehålls- och processkvalitet förstås som hur mål tolkas och 

implementeras i de konkreta verksamheterna. Resultatkvalitet är relationen mellan samhällets 

mål och barnens faktiska lärande på förskolan. 

7.3.2 Lärardimension 

Här kan strukturkvalitet förstås som lärares formella kompetens. Hit hör faktorer som 

utbildning, attityder, värderingar, barnsyn, kunskap och teoretisk tillhörighet. Inom innehålls- 


12 

 

och processkvalitet kan man placera lärarens val av innehåll och aktiviteter, barnperspektiv, 

förståelse av förskolans uppdrag och vad professionalitet och lärarkompetens innebär i 

handling. I dimensionens resultatkvalitet positioneras lärarens kompetens att förena barns 

intresse att lära med intentionerna i samhällsuppdraget. 

7.3.3 Verksamhetsdimension 

Verksamhetsdimensionens strukturkvalitet inrymmer faktorer som utrymme, materiel, 

lärarkompetens, organisation, tid, dagsstruktur, planering, innehåll, antal lärare/barn och 

gruppstorlek. Dimensionens innehålls- och processkvalitet svarar på frågan ”Vad sker i 

förskolan?”. Den beskriver hur mänskliga och materiella resurser används och är tillgängliga 

för att stimulera och utmana barns lärande. Resultatkvaliteten i dimensionen kan beskrivas 

som den observerbara kvaliteten som har bildats mellan samtliga dimensioner och aspekter. 

7.3.4 Barndimension 

När man tar ett perspektiv i barndimensionen handlar strukturkvalitet om den teoretiska ram 

som bildar utgångspunkt för synen på barns lärande, delaktighet och inflytande. Här handlar 

innehålls- och processkvalitet om barnets relationella lärande och meningsskapande. I den här 

dimensionen handlar resultatkvalitet om vad barnen faktiskt har lärt sig och skapat mening om 

i relation till uppdrag, mål och förutsättningar för lärande i förskolan. 

 

Utifrån dessa dimensioner kan kvalitet som pedagogiskt fenomen förstås och i analysen 

använder vi Sheridans former och dimensioner för att tolka intervjuerna.  

7.4 Utbildning 

I Christian Eidevalds och Ingrid Engdahls bok Utbildning och undervisning i förskolan – 

omsorgsfullt och lekfullt stöd för lärande och utveckling (2018) delar författarna upp 

begreppet utbildning i förskolan i fyra komponenter:  

 

• Omsorg - En central del som återfinns i allt som sker i förskolan oavsett om det 

handlar om att svara på sociala, emotionella, fysiska eller kognitiva behov eller någon 

av de faktiska komponenterna lek, utveckling och lärande. Författarna understryker att 

omsorg är ett innehåll i sig självt och all utbildning ska vara omsorgsfull. 


13 

 

• Lek - Författarna påpekar hur viktigt det är att leken får ett egenvärde och inte bara 

kopplas till undervisning utan leken ska ges stort utrymme i undervisningen. 

• Demokratifostran - Här kopplas barns rätt till inflytande och delaktighet till 

värdegrundsarbete och demokratifostran i förskolan. Allt utifrån förskolans stora 

uppdrag i relation till mänskliga rättigheter och demokratiska värden. 

• Skapande - En del av den dagliga praktiken som gör förskolan unik enligt författarna. 

 

För att förstå och särskilja begreppet undervisning benämner författarna det istället som en 

dimension för att påvisa att det kan ingå och pågå i vilken som helst av de fyra 

komponenterna.  

  


14 

 

8 Metod 

I detta avsnitt presenteras bakgrund om grundad teori samt hur vi har tillämpat delar av 

grundad teori som metod och teori. Urvalet och en presentation av respondenterna följer 

därefter. Sedan redogörs för kvalitativa intervjuer, den valda metoden för insamling av data. I 

avsnittet presenterar vi även hur vi har förhållit oss till vetenskapsrådets etiska principer, 

bearbetning och analys av data, validitet och reliabilitet samt metodkritik.   

8.1 Grundad teori 

Grundad teori är en så kallad teorigenererande och idéskapande metod. Kvalitativ forskning är 

den framstående delen i metoden, men den kan ha delar av kvantitativ forskning också då det 

inte finns motsättningar mellan dessa i grundad teori. Sociologerna Barney Glaser och 

Anselm Strauss grundade den teorigenererande metoden. De gav ut boken The Discovery of 

Grounded Theory 1967. Det var en kritik mot den positivistiska forskningstraditionen och 

paradigmen som byggde på Grand Theories, stora teorier, som i princip ledde till att det inte 

kunde genereras nya teorier. De menade på att de stora teorierna fanns och användes enbart 

för att framlägga bevis för forskningsresultat. Hartman (2001) beskriver grundad teori som en 

mellanväg mellan deduktiv och induktiv metod. Med deduktiv metod menas en arbetsgång 

med start i en hypotes, därefter insamling av materialet som ska bekräfta eller falsifiera 

hypotesen. Induktiv metod däremot börjar med att samla in materialet utifrån en frågeställning 

och därefter analyseras materialet och en generell hypotes kan genereras. Hartman (2001) 

menar att grundad teori är en induktiv forskningsprocess med deduktiva inslag, som Glaser 

och Strauss utformade för att utjämna ofullkomligheten hos respektive metod. Guvå och 

Hylander (2003) beskriver att Glaser är den personen av duon som betonar den induktiva 

delen av grundad teori som det primära, han menar att när idéer och begrepp dyker upp 

genom ständig kompensation så är dessa grundade i data. Således behöver dessa inte 

verifieras vidare. Men Strauss menar att det är av vikt att verifiera och validera idéer och 

begrepp. 

8.1.1 Tillämpningen av grundad teori i vår studie 

Glaser (2010) samt Bryman (2018) menar på att det är i sin ordning att bara använda sig av 

delar ur den grundade teorin. Vi valde att tillämpa delar ur den grundade teorin och metoden i 


15 

 

vår studie. Motivet till detta grundar sig på att metoden i sin fullständighet är väldigt bred och 

omfattande och utifrån uppsatsens omfång var det inte möjligt att använda alla delar.  

Vi har använt oss av arbetssättet där frågeställning leder direkt till urval och insamling av data 

och ingen fast teori väljs (se ovan om Grand theories). Vi tillämpade en induktiv ansats enligt 

Glaser, det vill säga att vi inte hade en färdig hypotes initialt utan vi testade olika i 

analysfasen. Guvå och Hyllander (2003) lyfter upp kritik av grundad teori kopplat till 

etablerade teorier; risken finns att studien isolerar sig från resten av forskarvärlden och 

därmed även upptäcker det som redan är upptäckt. Författarna menar att det finns en 

mellanväg för uppnå en balans mellan avståndstagandet från etablerade teorier men samtidigt 

genomföra en grundad studie. Forskaren ska initialt bortse från de stora teorierna men när den 

faktiska teorin vuxit fram jämföra den med andra teorier. Det är denna mellanväg vi strävat 

efter att arbeta utifrån.  

 

Vid urvalet har vi använt oss av en kvalitativ urvalsprocess med inspiration från grundad 

teori. Inom kvalitativ forskning är representation och ändamålsenlighet viktiga faktorer. 

Utifrån grundad teori är dock ändamålsenlighet problematiskt då urvalet styrs av förgivet 

tagna idéer av vad som är viktigt istället för idéer genererade av data (Hartman 2001). Vi 

strävade mot det som kallas teoretiskt urval, att ha ett öppet sinne och inte i förväg bestämma 

alltför mycket (ibid.). Detta kan även kopplas ihop med teoretisk mättnad som är ett begrepp 

som beskriver processen av att avgöra hur stor omfattningen studien ska ha, i jämförelse med 

en kvalitativ eller kvantitativ studie där omfattningen oftast är bestämd i förväg.  

 

En annan del vi har använt är kategoriseringsprocesser med både faktiska och teoretiska 

koder. Denna del i arbetsprocessen hjälpte oss att strukturerat men samtidigt förutsättningslöst 

kunna bearbeta data som vi samlade in genom intervjuer. Vi kommer presentera 

kodningsprocessen under rubriken kodning. 

 

Definitioner av begreppen inom grundad teori: 

Formell teori – En teori som grundas i flertal olika och inbördes skilda områden, som 

samtidigt omskapas utifrån kunskaper som växter fram i den teoretiska byggnaden.  

Faktisk teori – En teori som konstrueras från ett definierat empiriskt område och blir endast 

områdesspecifik. 

Faktiska koder - Faktiska koder är de koder som står för egenskaper eller kategorier.  


16 

 

Teoretiska koder - Teoretiska koder är begrepp för hur relationer och samband som beskriver 

relationen mellan kategorierna.  

 

Arbetsprocessen beskriver hur vi har använt oss av grundad teori, vilka delar som är 

tillämpade och är vår egen tolkning och användande av metoden. Figur 1 visar det 

flödesschema vi skapat av den tillämpade arbetsprocessen för studien som inspirerats av 

Bryman (2018, s. 379). Figuren visar att efter vi testat våra hypoteser i analys och resultat 

kunde vi ta fram en teoretisk modell för att förstå datan i enlighet med grundad teori som 

teorigenererande metod. Denna modell är alltså vår faktiska teori och presenteras i avsnittet 

analys och resultat. 

 

Figur 1- Vår arbetsprocess med grundad teori i studien 


17 

 

8.1.2 Urval 

För studiens datainsamling använde vi oss av ett bekvämlighetsurval som Bryman (2018) 

beskriver som ett sätt där respondenterna finns lättillgängliga och nära för forskaren.  

Vi tog kontakt med våra förskolors respektive rektorer för att få tillgång till respondenterna. 

Dessa två rektorer har förskolor som ligger i två olika kommuner. Därigenom fick vi kontakt 

med sex förskollärare varav fyra från en förskola och två från två olika förskolor. När vi fick 

kontaktuppgifterna fick respondenterna personliga mail där en samtyckesblankett bifogades 

där framgick studiens syfte, forskningsfråga samt vilka metoder vi valt att använda. Detta 

gjordes för att studiens inledande fas skulle bli så transparent som möjligt och där 

respondenterna var informerade om vad de ställde upp på.  

 

Vi valde att intervjua utbildade legitimerade förskollärare som är yrkesverksamma inom 

förskola. Det var av största vikt för urvalets ändamålsenlighet att respondenterna var just 

förskollärare och till exempel inte barnskötare eller annan personal som arbetar inom 

förskolan. Det är i denna del vi inspireras av teoretiskt urval i grundad teori. Precis som när 

Glaser och Strauss skulle studera döendeprocessen och det viktigaste var att studera personer 

just inom den palliativa vården, var det viktigaste för oss att studera personer med 

förskollärarutbildning som är verksamma inom förskolan idag. Representationen däremot var 

inte lika viktigt och det blev ett bekvämlighetsurval istället för ett sannolikhetsurval som ska 

representera hela befolkningen (Guvå & Hylander 2003).  

 

Vi genomförde sex intervjuer. Sammanlagda tiden för intervjuerna är cirka tre timmar och 30 

minuter. Alla sex respondenter är utbildade legitimerade förskollärare. Alla jobbar för 

närvarande inom privata förskolor. Nedan presenteras respondenterna utifrån sin 

yrkesverksamhet: 

• Vera har jobbat på förskola sedan hon blev klar med utbildningen 2014, innan jobbade 

hon i femton år som barnskötare.  

• Oskar blev klar med sin utbildning 1988 och har jobbat 31 år inom förskola.  

• Evelina har jobbat som förskollärare i 2,5 år och därförinnan 3,5 år som barnskötare. 

• Lena har jobbat fyra år som förskollärare i Sverige och var innan det lärare i sitt 

hemland.  

• Kalle har jobbat fyra år som förskollärare.  

• Sara har jobbat tio som förskollärare och femton år innan det som barnskötare.  


18 

 

8.2 Metod för datainsamling 

Den metod för insamling av data som används i vår studie är kvalitativa intervjuer. Enligt 

Bryman (2018) är kvalitativ forskning huvudsakligen en forskningsstrategi där tyngdpunkten 

ligger på orden, processen och den kontextuella förståelsen i motsats till siffror, distans och 

generalisering som i den kvantitativa forskningsstrategin. Den kvalitativa forskningsstrategin 

är induktiv, tolkande samt konstruktivistisk i sin natur. Enligt Hartman (2001) utgår den 

kvalitativa forskningen från samma tillvaro som vi människor lever i. Då vår studie 

undersöker förskollärares uppfattningar om kvalitet inom förskolan finner vi den kvalitativa 

forskningsstrategin passande eftersom den fokuserar just på orden, processen och det 

kontextuella. Vi har valt en mer induktiv inriktning inom grundad teori i linje med Glaser 

(Guvå & Hylander 2003). Det betyder konkret att vi började med en frågeställning och 

därmed gick vidare med intervjuer relativt snabbt in i arbetsprocessen.  

8.2.1 Semistrukturerade intervjuer 

Intervjuerna som genomfördes var semistrukturerade utifrån hur dessa beskrivs i Kvales och 

Brinkmanns bok Den kvalitativa forskningsintervjun (2014). Författarna betonar att syftet 

med semistrukturerade intervjuer är att försöka få fram respondenternas livsvärld och deras 

perspektiv på omvärlden. Patel & Davidson (2019) påpekar att det är komplext och 

svårdefinierat med kvalitativa intervjuer, vad dessa egentligen betyder och att det finns flera 

olika skolor inom fältet. Några kännetecken är dock att intervjuerna inte är strukturerade, det 

vill säga att det är öppna frågor och intervjuguiden är öppen, som även Kvale och Brinkmann 

(2014) påpekar. Då syftet med studien var att ta reda på vilket sätt respondenterna uppfattar 

kvalitet i förskolan anser vi att ostrukturerade intervjuer var det tillvägagångsätt som ger oss 

data som är tillräckligt djupt för att kunna generera icke trivial kunskap. Något som annars 

kan vara en fallgrop med kvalitativ forskning.  

 

Utifrån vår tidsram var vi tvungna att beakta aspekten tid, vi kunde inte ha ett för omfattande 

material, det vill säga för många intervjuer som på grund av tidsbrist inte går att bearbeta 

tillräckligt djupt (Larsson 1986). Det finns ingen poäng i att göra ytliga intervjuer då den 

kvalitativa metoden undermineras av detta, så genom att begränsa vårt urval och att inte göra 

för många intervjuer möjliggjorde vi för att skapa data där vi kan hitta något nytt (ibid). Inom 

grundad teori finns begreppet ”mättnad” som beaktar mängden data som samlas in, och det är 

genom den processen vi begränsade oss. Detta presenteras under rubriken Teoretisk mättnad.  


19 

 

 

Utifrån vårt syfte med studien är bedömningen att semi-strukturerade intervjuer är det mest 

relevanta alternativet. För att åstadkomma detta behövs en välgrundad intervjuguide, det vill 

säga frågor och teman som är heltäckande för fältet vi vill undersöka (Kvale & Brinkmann 

2014). Under intervjuerna behöver vi både beakta de dynamiska och de tematiska aspekterna. 

Det dynamiska innebär i det här fallet att vi beaktar det mellanmänskliga mellan respondenten 

och intervjuaren och det tematiska är det som bidrar till de kunskapsproducerande frågorna 

(ibid.) 

8.3 Genomförande 

Vi dokumenterade intervjuerna med digital inspelning och förde anteckningar som 

kompletterande metod. Trots att Glaser föreslår att man inte skall spela in intervjuerna gjorde 

vi det på grund av vår bristande erfarenhet inom kvalitativ forskning och dess metoder 

(Hartman 2001). Att spela in intervjuerna möjliggjorde för oss som oerfarna att kunna 

djupdyka i materialet i efterhand. Samtidigt som vi under intervjuerna kunde rikta hela vår 

uppmärksamhet på det respondenterna berättade. Detta ledde även till att relevanta följdfrågor 

kunde ställas bortom intervjuguiden (Hartman 2001, Kvale & Brinkmann 2014) och en 

uppmuntrande teknik kunde användas. 

 

Vi använde oss även av uppmuntrande teknik, som är något som både Bryman (2018) och 

Kvale och Brinkmann (2014) förespråkar. Tekniken innehåller många följdfrågor och 

uppmuntrande kommentarer för att få respondenten att utveckla sina svar och gå djupare in i 

sina resonemang. Under intervjuerna valde vi att vara närvarande båda författarna, då vi 

upplevde att vi kunde stödja och komplettera varandra genom att en av oss höll i  intervjun, 

den andre kunde fokusera på att föra anteckningar och tillsammans ansvarade vi för att ställa 

följdfrågor.  

8.3.1 Kodning 

Enligt Guvå och Hyllander (2003) går forskaren som använder grundad teori som metod i en 

forskningsresa i ett fält där man söker efter fenomen som skall forskas vidare på. Forskaren 

ställer frågor till data och utifrån det ser forskaren vilka processer som framträder och 

kartlägger dessa i kategorier. Kodningen börjar direkt när data samlas in, och data bryts ner i 

sina beståndsdelar och benämns. Till skillnad från kvantitativa data där koder är utformade i 


20 

 

förväg och standardiseras, skall tolkningarna i data forma de koder som utvecklas (Bryman 

2018). Vad säger dessa data om det som studeras? Vad är det för händelser som beskrivs? I 

första skedet är kodningen förutsättningslös, allt är intressant. Kodningen genererar forskarens 

idéer om hur data kan ordnas utifrån olika aspekter och på olika teoretiska nivåer (Guvå & 

Hylander 2003). Det finns två olika typer av koder inom grundad teori; faktiska koder som 

innebär kategorier eller egenskaper, dessa uppkommer i den inledande bearbetningsfasen. 

Den andra typen är teoretiska koder som uppkommer i den senare bearbetningsfasen när de 

faktiska koderna redan är funna, och handlar om att finna samband mellan de faktiska koderna 

och bilda ett teoretiskt ramverk (Hartman 2001). I slutet av avsnittet analys och resultat 

redogör vi för hur de teoretiska koderna genererat en faktisk teori i form av en modell för 

studien.  

 

Enligt grundad teori har vi direkt efter varje intervju gått igenom materialet och påbörjat 

kodningen i faktiska koder. Genom detta har vi justerat vår intervjuguide några gånger för att 

komma närmare och mätta de kategorier som vi har funnit intressanta och velat undersöka 

djupare.  

8.3.2 Kodningsprocessen i vår studie 

1. Vid varje intervju som genomfördes startade transkriberingsprocessen direkt efter när 

det var färskt i minnet. Under transkriberingen startades även kodningsprocessen 

ömsesidigt.  

2. Sedan läste författarna samma transkribering enskilt, i samma rum, samtidigt som 

anteckningar fördes.  

3. Under läsningen bearbetades och kodades olika egenskaper, skeenden och uttryck med 

olika benämningar.  

4. Därefter gick vi igenom data och de kodningar som de enskilda författarna antecknat. 

Tillsammans bearbetades, skrevs anteckningar och diskuterades likheter och olikheter 

som kontinuerligt jämfördes med varandras.  

5. Därefter började kategorier att utkristalliseras. Detta arbetssätt var genomgående för 

samtliga intervjuer som genomfördes.  

6. I slutskedet av kodningsprocessen sorterades all data en gång till för att se vilka 

relationer och samband mellan dessa kategorier som framträdde. Detta arbete var 

grunden till de teoretiska koder som vi kommer presentera under analys- och 

resultatavsnittet.   


21 

 

 

8.3.3 Databearbetning 

Samtliga intervjuer transkriberades ut i dess fulla längd. Vi transkriberade intervjuerna 

successivt när de var gjorda för att ha det så färskt i minnet som möjligt. Alla former av 

transkribering blir en form av tolkande och i omformandet av samtal till text går betydande 

mängd av tonfall, kroppsspråk, intonationer samt mimik bort (Kvale & Brinkmann 2014). 

Transkriberingen av samtalen kan ses som en begynnande fas av första tolkning av materialet 

och en början av analysen. Vi har använt oss av en transkriberingsmetod som är ortografisk, 

vilket innebär att man skriver ut samtalet ordagrant och det som sägs med korrekt stavning. 

Uttalsmässiga omväxlingar syns alltså inte i transkriberingen. Märkbara, betydande och 

längre pauser samt betoningar har skrivits ut i transkriberingen med tecken, för att peka på fall 

då respondenten tvekade, tog en längre tankepaus eller visade något genom att betona eller 

använda kroppsspråk (Braun & Clarke 2006, s.17). I transkriberingen använde oss av 

symbolguiden som finns i boken Samhällsvetenskapliga metoder (Bryman 2018): 

• / - Hack i talet 

• // knappt märkbar paus 

• PAUS – en längre paus i några sekunder 

• : - förlängning av ett ljud (exempelvis ”ja:” betyder ”jaaaaa”) 

• ___ - ej tydbart 

8.3.4 Teoretisk mättnad 

I grundad teori-metodologin går det inte i förhand att bestämma hur mycket data som skall 

samlas in under studien. Insamlingen pågår tills forskaren beaktar att data inte ger något mer 

substantiellt för studien, det kallas i grundad teori för teoretisk mättnad. Således när mer data 

inte tillför något relevant till studiens gång och när det inte längre är någon idé att gräva 

djupare i data. Det är svårt att avgöra mättnaden av de begrepp som uppkommit enbart genom 

data, det bygger mer på forskarens erfarenhet och godtyckliga ”mättnadskänsla” (Guvå & 

Hylander 2003, Bryman 2018). Vårt tillvägagångssätt har byggt på en successiv bearbetning 

av såväl intervjuguiden som av våra egna roller som intervjuare. Efter varje intervju satt vi ner 

och började koda i faktiska koder för att därefter uppdatera och utveckla intervjuguiden för att 

passa våra frågeställningar. På samma sätt hade vi inte ett förutbestämt antal intervjuer 

inbokade utan stämde av under tiden och bokade in nya intervjuer med målet att fortsätta tills 


22 

 

vi uppnått en mättnadskänsla. Då omfånget och tiden på studien begränsade oss märkte vi att 

vi närmade oss denna mättnadskänsla efter sex intervjuer men fler intervjuer hade behövts för 

att till fullo uppnå denna känsla.  

8.4 Etiska överväganden 

Enligt Vetenskapsrådet (2002) ska forskaren följa de forskningsetiska principerna som finns. 

De fyra principerna är informationskravet, samtyckeskravet, konfidentialitetskravet och 

nyttjandekravet. Dessa principer tillämpas i förhandenvarande studie.  

8.4.1 Informationskravet 

Vetenskapsrådets beskrivning påtalar att innan intervjun genomförs ska viktig information 

påtalas som att deltagandet är frivilligt och informationen som erhållits av deltagarna kommer 

endast att användas i studien. Informationen skall ges skriftligt eller muntligt. Vi har gett den 

informationen både skriftligt och muntligt vid början av intervjuerna. 

8.4.2 Samtyckeskravet 

Vi kontaktade förskollärarna per mail i det första skedet. När vi inte fick svar ringde vi upp 

respektive förskola och pratade med dessa i person. Då blev de tillfrågade om de ville delta i 

studien. Vetenskapsrådets (2002) samtyckeskrav påtalar att det är viktigt att deltagarna ger sitt 

samtycke inför en studie. I vår studie har vi valt att inte observera eller intervjua barn och 

därför har vi inte behövt ett samtycke från föräldrar, varken skriftligt eller muntligt. 

8.4.3 Konfidentialitetskravet 

Vetenskapsrådet (2002) påpekar att hanteringen av individers uppgifter skall handskas på ett 

sådant sätt att ingen obehörig skall kunna ta del av det. Det skall både förvaras säkert så ingen 

obehörig kan komma åt uppgifterna mer än de som gör studien. De namn och förskolor som 

förekommer i studien är fingerade.  

8.4.4 Nyttjandekravet 

Enligt vetenskapsrådet (2002) får datan och materialet som är insamlat för studiens syfte 

enbart användas till forskning. Dessa får ej lånas ut eller användas i andra sammanhang eller 

syften. De data som vi samlat in kommer enbart användas i vår studie och kommer inte föras 

vidare. 


23 

 

  

Studien genomförs enligt Vetenskapsrådets (2002) krav och vi har påtalat dessa principer för 

de deltagande före varje enskild intervju. 

8.5 Reliabilitet och validitet 

Reliabilitet är ett begrepp som implicerar pålitlighet och därmed handlar om huruvida andra 

forskare kan komma fram och få samma resultat om undersökningen skulle göras om under 

samma premisser. En annan faktor kan vara om undersökningen skulle ha påverkats av 

slumpartade grunder. För att motverka detta och på så vis öka pålitligheten av studien skall 

tillvägagångssättet redovisas tydligt i varje steg på ett transparent sätt (Bryman 2018). 

Transparensen i vår studie uppskattas till relativt hög och således bedöms reliabiliteten som 

hög för att vara en kvalitativ studie. 

 

Med validitet menas om studien faktiskt mäter det som den avser att mäta (Bryman 2018). 

Vanligtvis grundas validiteten i kopplingen mellan intervjuguiden och det teoretiska 

ramverket, att det man undersöker besvaras genom intervjuguiden och forskningsfrågorna.  

Inom den grundade teorin är det dock lite speciella förutsättningar som gäller, detta på grund 

av att det är en teorigenererande metod (Guvå & Hylander 2003). Validiteten i denna studie är 

hög. Vi påstår inte att studien är generaliserbar, utan menar mer att den enbart ger en inblick i 

de områdesspecifika och de frågeställningar som vi berör (ibid.).  

8.6 Metodreflektion 

Urvalsprocessen i denna studie har både inspiration från traditionell kvalitativ forskning samt 

från grundad teori. Detta gör att det finns olika perspektiv på om urvalet var lämpligt för 

studien eller inte. Initialt hade vi en ambition om ett ändamålsenligt urval utifrån hur förskolor 

rankas kvalitetsmässigt av brukare, vi ville att det skulle finnas respondenter från förskolor 

med både låg och hög kvalitet enligt brukarenkäter. Efter att vi kontaktat flera förskolor 

utifrån dessa kriterier men inte fått tag på respondenter påbörjade vi kontakt i vår egen 

omgivning, det som kallas bekvämlighetsurval. Urvalet har dock en fördel som Alan Bryman 

(2018) lyfter upp, vilket är att forskaren kan utföra en pilotstudie, som är en viktig komponent 

i studiens gång, att urvalet kan ge forskaren hjälp att sondera fältet samt hitta fallgropar och 

annan problematik i exempelvis intervjuguider, frågor och andra delar i studien som skall 

genomföras. När vi körde fast gjorde vi en första intervju i vårt eget kontaktnät, som kan 


24 

 

liknas vid en pilotstudie, och vi kände då att det fungerade trots vår närhet till respondenten. 

Vi hade då också läst på mer om teoretiskt urval som finns inom grundad teori och började 

inspireras i vår process mer och mer av detta tillvägagångsätt. Efter det justerade vi 

intervjuguiden samt förde en intern diskussion om hur vi skulle hålla professionalitet uppe 

och fortsatte sedan med bekvämlighetsurval genom att få tag på respondenter genom våra 

rektorers kontaktnät. Vi kände nu att det var av ännu större vikt att vi som forskare skulle 

uppvisa en skicklighet och objektivitet (Kvale & Brinkmann 2014). 

 

Förutom objektivitet finns det även fler aspekter som påverkar studiens utfall och 

generaliserbarhet. En avgörande faktor är relationen mellan intervjuaren och den intervjuade, 

det vill säga att beroende på vem som gör intervjun kommer resultat påverkas (Kvale & 

Brinkman 2014). Då vi genomförde intervjuer inom vårt eget kontaktnät så försökte vi hålla 

objektiviteten och professionalismen uppe genom att den av oss som hade minst anknytning 

till respondenten höll i intervjun och den andra personen satt med och förde anteckningar.  

  


25 

 

9 Resultat och analys 

I enlighet med arbetssättet för grundad teori bearbetades intervjuerna och gav initialt ett antal 

faktiska koder. Dessa är gemensamma teman som vi hittade under bearbetningen av data som 

exempelvis tid, barngrupp och status. En full lista av dessa initiala faktiska koder finns 

bifogad i bilaga B. I ett senare bearbetningsstadie av dessa framstod ett antal så kallade 

teoretiska koder som visar på hur de olika faktiska koderna hänger samman. Dessa teoretiska 

koder är: 

 

• Lärande gentemot omsorg 

• Externa och interna faktorer 

• Utbildningens plats i förskolan 

• Kvalitet för vem? 

 

I detta kapitel redogör och analyserar vi dessa teoretiska koder i relation till Sheridans och 

Pramling Samuelssons (2009) tre former av pedagogisk kvalitet, Sheridans (2007) fyra 

dimensioner för pedagogisk kvalitet, Berghs (2010) applikationskriterier för kvalitet i 

utbildning samt Eidevald & Engdahls (2018) beskrivning av utbildning. 

 

Avslutningsvis presenterar vi den teoretiska modell som studien har genererat. Detta är det 

som inom grundad teori kallas faktisk teori och ämnar synliggöra och förklara hur 

respondenterna uppfattar begreppet kvalitet i förskolan. 

9.1 Lärande gentemot omsorg 

Något som slog oss tidigt i analysen var att respondenterna talade dels om lärande och omsorg 

beroende av varandra dels hur de separeras från och inskränker varandra på ett sätt man kan 

förstå som en dikotomi. Oskar berättar hur han pendlar i sitt förhållningssätt: 

 

Så att jag har personligen inte haft några problem för jag kan balansera / där 

vissa stunder under dagen är strikt / ganska strikt / relationsbaserade medans 

andra har mer / mer undervisande karaktär. 

Oskar ger här uttryck för denna sorts dikotomi. Kalle berättar i ett tidigt skede hur omsorg är 

en grundbult för kvaliteten och undervisningen: 


26 

 

Kvalitet i förskolan tänker väl jag att först och främst se till att / att inget barn 

liksom / faller mellan stolarna att man ser till att man möter varje barn varje dag. 

Ser till att de liksom / man får ju börja med att man ser alla / man tänker på 

”Maslovs behovstrappa”, att de får sina behov tillfredsställda och att man kan se 

till att skapa liksom möten mellan dem / och sen har vi ju också / det blir lätt att 

man snävar in på undervisning när man tänker kvalitet i förskola men att man har 

en bra kvalitet på verksamheten helt enkelt. (Kalle) 

 

Återigen får vi ett uttryck för att Kalle först talar om omsorg och sedan, skilt från det och som 

en egen kategori, om undervisning och att de tillsammans bildar varsin del av en helhet om 

kvalitet i verksamheten. Alltså som en dikotomi. Kalle fortsätter: 

 

Det synliggörs väl på bästa sätt att barn trivs framförallt / det är ju inte mycket 

till kvalitet oavsett hur mycket man satsar på utbildningen om inte barn trivs och 

inte vill komma hit / så en harmonisk, trygg barngrupp i första hand skulle jag 

nog säga / det sätter nästan ribban för att man kan genomföra kvalitet tror jag. 

(Kalle) 

 

Evelina tycks ha liknande tankar men ett annat perspektiv när hon berättar om sin syn på vad 

som är kvalitet i förskolan:  

 

En välstrukturerad / alltså grund att förlita sig på / man verkligen har en 

verksamhetsplanering som man kan luta sig tillbaka på [...] Och att det inte bara 

blir en lekstuga och alltså självklart tycker jag att leken har en jättestor roll i 

lärandet så jag ser inte ner på det men det ska inte vara barnpassning /  och där 

tycker jag det skiljer / har man en välstrukturerad plan har man /  backup planer 

som gör att / ok den här planeringen funkar absolut inte med den här 

barngruppen eller just idag så går det inte att... / då har man alltid någonting att 

förlita sig på och det tycker jag är kvalitet i förskola. Att man har en tanke bakom 

det man faktiskt gör. Att verksamheten blir hållbar för det är ju liksom det med. Vi 

har ju fortfarande omsorgsdelen att göra och speciellt när man jobbar med de 

yngre. (Evelina) 

 


27 

 

Evelina uttrycker att planeringen är ett viktigt verktyg för att se till att det inte bara blir 

barnpassning och sättet som hon talar om “omsorgsdelen” som något de “ju fortfarande ska 

göra”, här ger hon uttryck för ett annat perspektiv.  Utifrån Sheridans (2007) pedagogiska 

dimensioner där Evelina tycks fokusera på strukturkvalitet i verksamhetsdimensionen medan 

Kalle istället ger uttryck för att fokusera på processkvalitet i lärar- och barndimensionerna.  

 

När det kommer till lärande uttrycker sig Kalle: 

 

Jag tycker det är kul när man har en sak planerat och så uppstår något helt annat 

ur det liksom / vilket väldigt ofta är fallet när man har skogsutflykter när man har 

en idé det här ska vi prata om idag det här ska vi försöka synliggöra dag / och så 

plockar ett barn upp en kotte där det är en liten gråsugga och så helt är det helt 

plötsligt så pratar man om olika tidsepoker och man pratar om hur länge olika 

djur har vandrat på den här jorden / då är det lätt att man / då kan jag ha ganska 

lätt att jag överger min ursprungliga idé och då fångar jag istället upp det som 

det här barnet har lyft då och det blir ofta ett ännu bättre lärtillfälle än det man 

ursprungligen tänkt / det uppstår liksom spontant och det är liksom ett genuint 

intresse där (Kalle) 

 

Det är i det spontana lärandet Kalle upplever de bästa tillfällena för lärande då de är sprungna 

ur ett genuint intresse, ett lustfyllt lärande. Oskar pratar om det spontana lärandet i relation till 

undervisningsbegreppet: 

 

Om ungarna kommer med en skalbagge ute på gården och jag pratar med barnen 

/ har jag då undervisning? Eller är det undervisning när jag tar fram och visar på 

hur en cykel fungerar med kedja och så va [...] i ett sammanhang där man har 

alla barnen och där jag faktiskt har planerat någonting (paus) vart går gränsen 

mellan ett vardagligt lärande och undervisning när jag hjälper barnen att ta på 

sig vantarna sist (Oskar) 

 

Även andra respondenter ger uttryck för att det finns oklarheter i vad som omfattas med 

utbildning och undervisning i relation till omformuleringen i nya läroplanen för förskolan 

(Lpfö 18 2019). Evelina berättar om när hon upplever avsaknad av kvalitet: 


28 

 

 

Alltså när man kontinuerligt behöver ta in vikarier / för att personal är sjuk eller 

att / då hamnar man ju på en lägre skala. [...] har vi planeringstid och man hör 

att hela fallerar då bryter man ju den, Vilket kanske inte heller / Det bästa för att 

då har man inte möjlighet att / Alltså faktiskt ha en planerad verksamhet och då 

blir det inte, enligt mig, en kvalitet i undervisningen heller / Alltså det är stor 

skillnad på själva undervisningstänket och utbildning liksom / utbildning sker ju 

hela tiden (Evelina) 

 

Evelina uttrycker här att det krävs planerad undervisning för att man ska kunna uppnå 

kvalitet. Centralt i hennes intervju är att hon ger uttryck för att kvalitet säkerställs genom 

planering och reflektion, något som stämmer väl överens med läroplanen för förskolans mål 

med utvärdering i förskolan (Lpfö 18 2019). Det finns en skillnad i vilka dimensioner av 

kvalitet respondenterna ger uttryck för när de pratar om lärande och undervisning (Sheridan & 

Pramling Samuelsson 2009). Kalle pratar om resultatkvalitet i barndimensionen när han 

berättar om att det blir ett bättre lärande i den spontana undervisningen och någon mån 

processkvalitet, då han pratar om det genuina i utbytet. Evelina har istället ett perspektiv 

utifrån verksamhetsdimensionen och lyfter dess planering vilket vi tolkar som en 

strukturkvalitet. Evelina berättar under intervjun att hon är den enda förskolläraren på hennes 

förskola. Samtidigt är hon också mentor för en annan förskola och att det kanske ställer andra 

krav på vilket perspektiv hon kan ha. 

De flesta respondenterna ger uttryck för att arbetet på förskolan inte bara får bli 

”barnpassning”. Lena förklarar:  

Men jag tyckte förskolan / lek är ju viktigt / och lärande också! Lite undervisning 

ska det va / inte bara låta dem leka fritt och omsorgen / nu pratar jag om nåt 

annat kanske / att det inte bara barnpassning, precis! (Lena) 

 

Många uttrycker just lärandet som en dygd hos förskolläraren som säkerställer att det inte 

bara blir barnpassning. Oskar pratar lite annorlunda om det:  

Alltså jag har ju ansvar för hela biten som förskollärare / och det är lätt som 

förskollärare att på en småbarnsavdelning att jag bara tar barns lärande och så 

tänker man akademisk lärande eller nått sånt / och allt sånt som relationer och 


29 

 

blöjbyten / det överlämnar man bara till barnskötarna som gör någon sorts 

omsorgspedagogik / men det är ju inte det jag menar / jag har en pedagogisk 

utbildning / jag har läst en hel del om barns utveckling och psykologi / på alla de 

avdelningarna jag har jobbat på så har jag haft mest kunskaper och erfarenheter 

av barn / då kan jag ju inte kliva undan en viktig aspekt / det mänskliga liksom / 

jag måste ju göra barnen lugna och trygga genom anknytning så att i de allra 

flesta fall är det / det jag har jobbat med. (Oskar) 

 

Oskar ger här uttryck för att han anser att han på grund av sin kompetens och erfarenhet har 

ett särskilt ansvar för omsorg, något som vi inte upplevde hos de andra. Istället uttryckte de att 

i sin roll som förskollärare fick de särskilt ansvar för planering, reflektion och undervisning. 

Det är inte tydligt om det är tecken på ett särskilt ställningstagande om omsorgens plats eller 

om det är mer av en motreaktion mot det yttre tryck Oskar säger sig uppleva från externa 

faktorer om att förskolan ska bli mer lärande.  Utifrån Sheridan (2007) pedagogiska 

kvalitetdimensioner ser vi att respondenterna sätter olika innehåll i strukturkvalitet i 

lärardimensionen.  

 

Avslutningsvis kan vi se att respondenterna har olika perspektiv när de pratar om lärande och 

omsorg och hur de prioriterar dessa två, som de uttrycker det, viktiga delar av utbildningen. 

Deras sätt att prata om det skiljer sig från Eidevald & Engdahls (2018) sätt att förstå omsorg 

som ett innehåll och komponent i utbildningen och undervisning som en dimension som kan 

uppstå och existera i alla utbildningens komponenter (lek, demokratibildning och omsorg). 

Respondenterna uttrycker istället att det är två skilda delar av en helhet som är beroende av 

och kompromissande på varandra på samma gång. Det finns skillnader i vilka dimensioner av 

pedagogisk kvalitet respondenterna utgår ifrån när de pratar om omsorg och lärande. Vissa 

uttrycker det utifrån resultatkvalitet i verksamhetsdimensionen medan andra tycks utgå från 

processkvalitet i barn- och lärardimensionen.  

9.2 Externa och interna faktorer 

Under intervjuerna uppfattade vi att respondenterna pratade mycket om hur faktorer bortom 

deras kontroll påverkade kvaliteten, det vill säga det som Sheridan kallar strukturkvalitet. Det 

ställdes ofta i relation till saker de kunde påverka och såg som sin roll som förskollärare som 

kan förstås som att de enligt Sheridan (2007) positioneras som innehålls- och processkvalitet 


30 

 

särskilt i lärardimensionen.  Dessa benämner vi som externa och interna faktorer och yttrades 

på följande sätt. 

 

På frågan om hon tror att omformuleringen i läroplanen av verksamhet till utbildning berättar 

Lena:  

Men om man pratar om kvalitet / om man pratar om såna saker / det är ju 

statusen också / så de här egenskaperna man strävar efter liksom / samtidigt så är 

ju liksom / de skär ner på förskolan och de gör fler utbildade på förskolan men 

samtidigt gör de samtidigt färre pedagoger och större barngrupper och sådär så 

det blir ju / nej jag vet inte / vad politikerna tänker riktigt där (Lena) 

Hon ger uttryck för att hon upplever en ambivalens från politiker och fortsätter resonemanget 

med att hon är rädd att det bara blir barnpassning. Hon menar att politiska beslut om 

nedskärningar och otydlighet kan leda till en verksamhet med bara barnpassning utan kvalitet 

på utbildningen. Oskar berättar: 

Vi har bara åtta timmars arbetsdag och man kan eller ja / hinner inte med och 

måste prioritera / och där lämnar ju oss alla i sticket / politiker / tjänstemän / 

forskare / hur gör vi / hur gör vi för att få ihop det / men det är upp till oss 

(Oskar) 

 

Här ger han uttryck för att tiden blir en faktor som gör att han måste prioritera och på så vis 

kompromissa, i det här fallet pratar han om balansgången mellan reflektion och att vara 

närvarande med barnen men det är inte långsökt att tänka att det även leder till andra 

kompromisser. På frågan vad som är kvalitet i förskolan svarar Sara: 

 

Jag skulle alltså med ett vanligt ord, kvalitet säga att, ja tid till varje barn, […] 

att hinna se alla barn / och / se ett lärande (Sara) 

 

Det tycks alltså som att det just är tiden för varje barn som är centralt i hennes definition av 

vad som är kvalitet i förskolan. Enligt Sheridans (2007) tankar om dimensioner för 

pedagogisk kvalitet kan vi se uttryck för att Lena och Oskar ser brister i strukturkvaliteten i 

samhällsdimensionen som i sin tur leder till brister i processkvaliteten i barn-, lärar- och 


31 

 

verksamhetsdimensionen. Sara belyser just denna processkvalitet i flera dimensioner som det 

centrala för hennes definition av kvalitet i förskolan.  

 

Två av respondenterna uttrycker att barngruppens sammansättning är helt avgörande för 

vilken kvalitet förskolan har. På frågan om hon någonsin upplevt brist på kvalitet svarar Vera: 

 

Jaaamen kanske […] ibland blir det ju när man får in en ny barngrupp till 

exempel på småbarnsavdelningen så / är det ju många barn som är väldigt unga / 

o då känner / upplever jag att jag och även de som jobbar där har kanske upplevt 

att / att det har varit svårt att få till en bra kvalité i och med att det är en sån 

ojämn grupp / när det är barn som är ett år gamla och kan knappt gå o så är det 

ett helt gäng som är två /två o halvt år som kräver helt olika saker / då kan jag 

uppleva att det kan bli lite svårt en period att få till en kvalité / som ska passa 

båda åldersgrupperna på samma avdelning (Vera) 

 

Man kan tolka det här som att pedagogerna fråntas ansvar för kvaliteten och barngruppen blir 

en del av strukturen de inte rår för snarare än individerna som pedagogerna jobbar med. Lena 

berättar att hon upplever att hennes verksamhet har hög kvalitet nu men fortsätter med att säga 

att om vi frågat henne förra terminen hade hon svarat att den “var noll”. På frågan om hur hon 

tror att det kommer sig svarar hon: 

 

Nej men jag kände att det är ganska tufft liksom vi hade behövt vara fler vuxna för 

att räcka till. / Vi hade ju resurs för ett barn liksom men vi behövde ju många / 

många behövde ju resurs / så man kan säga barngruppens storlek men man kan 

också säga vilka individer man har och vilka behoven som finns i den barngrupp 

också. (Lena) 

 

Som ett förtydligande berättar Lena att barngruppens storlek inte ändrats mellan terminerna, 

bara sammansättningen då de äldre barnen lämnat för skolan och de yngre skolats in från 

småbarnsavdelningen. Deras formulering kan tolkas som en fixering på 

verksamhetsdimensionen (Sheridan 2007). Saras svar om kvalitet som ”tid att se varje barn” 

kan ses som en direkt motsats till denna fixering där vi tolkar att hon menar att individernas 

individuella behov är det som ger upphov till faktisk kvalitet. 


32 

 

 

Sammanfattningsvis uttrycker respondenterna en oro för att felaktiga beslut av politiker kan 

påverka hur resurserna fördelas och i sin tur leda till pedagogiska kompromisser. De uttrycker 

här att det skulle kunna leda till brist på tid att vara närvarande i barngrupp, ordentlig 

planering eller tillräckligt med resurs för ”besvärliga” barngrupper. Det här kan förklaras som 

att respondenterna ger uttryck för att politikers vilja att effektivisera strukturkvaliteten i 

samhällsdimensionen leder till kompromisser i struktur- och processkvalitet i barn-, lärar- och 

verksamhetsdimensionerna. 

9.3 Utbildningens plats i förskolan  

Samtliga respondenter uttrycker att de inte upplever någon faktisk skillnad i den initiala 

tanken de får när vi lyfter upp frågan om hur omformuleringen av verksamhetsbegreppet till 

utbildning. Vissa krav utifrån menar de på påverkar förskolan. Men i efterhand lyfter de upp 

ett antal olika skillnader som de upplever i hur det har blivit i deras förhållningssätt i relation 

till begreppet utbildning. Genomgående i stycket kommer vi visa hur en fokusering på 

strukturkvalitet i samhällsdimensionen, det vill säga förväntningar och diskurser från 

samhället som i detta fall tar sig uttryck i en förändring i läroplanen, kan ge konsekvenser i 

andra dimensioner.  

 

Flera reformer har skett och några av respondenterna motiverar detta genom att benämna 

dessa reformer som motivering till ett försök att höja yrkets och professionens status. Oskar 

har varit legitimerad förskollärare sedan 1988, han berättar angående förskjutningen av 

utbildningsbegreppet:   

 

Jag skulle nog säga att / att det är en konsekvens av traditioner och 

föreställningar man har haft under de senaste 30 åren så det är ju inget nytt. Utan 

vad som skedde var att förskollärarna ville ha högre status och då ville de / då 

associerade de sig med lärare va / det var inte så att förskollärarna tänkte att åh 

vi är fantastiska på omsorg och vi lär oss mycket om barns utveckling o 

anknytning o sånt va / utan nä de ville ha högre status genom att gå mot skolan / 

istället för att ha en egen professionell utveckling (Oskar) 

 


33 

 

Oskar ger uttryck för att han upplever att fokuseringen på en viss sorts strukturkvalitet i 

samhällsdimensionen har lett till konsekvenser i lärardimensionen. Vera uttrycker det ur ett 

annat perspektiv då hon svarar på om hon tror att omformuleringen av begreppet verksamhet 

till utbildning kan påverka jobbets status på ett positivt sätt. Hon uttrycker sig såhär:  

 

Jaaaa, det tycker jag ändå att det är bra / jag tycker ofta i sammanhang när man 

träffar människor som man inte träffat förut / vad jobbar du med? / jag jobbar på 

förskola. / aha du jobbar på dagis / […] det är fortfarande många som lever med 

den synen att det bara är barnförvaring eller bara barnpassning / som inte riktigt 

förstår det lärandet / och hur meningsfullt det är för faktiskt de yngre barnen och 

inte bara i skolan (Vera) 

 

Det blir intressant att två av respondenterna uttrycker att de valde att utbilda sig till 

förskollärare för att de upplevde att de, som de uttryckte det, ”redan gjorde en förskollärares 

jobb”. Det de uttrycker här är att man som outbildad kan utföra yrket och därigenom indirekt 

sänker arbetets status.  Utifrån Sheridans (2007) tankar om pedagogisk kvalitet med 

strukturkvalitet i lärardimensionen, kan man förstå detta som att de inte värderar 

förskollärarens kompetens. En annan förståelse i detta är Förskoleupproret som lyfter upp 

frågan om mindre barngrupper och facken som förespråkar att det skall finnas fler utbildade 

lärare i förskolan. 

 

På frågan om omformuleringen till utbildning har påverkat lärandet beskrev Oskar att det inte 

gjorde det i sin helhet men att det fanns ett tryck från externa faktorer på förskolans värld, 

vidare reflekterade respondenten mellan olika pedagogiska inriktningar som han arbetat med:  

 

Nej men det gör det ju inte / alltså / det är ett tryck mot / alltså i och med att jag / 

det här är ju Montessori / här får man faktiskt lära barn saker / jag har jobbat 

inom Reggio och där ska man inte lära barnen någonting (Oskar)  

Oskar uttrycker att det är mer relevant att prata om undervisning inom Montessori 

pedagogiken, medan att det i Reggio Emilias postmodernistiska filosofi kan vara mindre 

passande.  


34 

 

Omformuleringen av lärande till utbildning väcker även oro hos en av respondenterna. Hon 

menar att det kan finnas risker med omformuleringen. Lena uttrycker:  

Jag känner alltså så här / nej / men att ha pedagogiskt syfte med allt man gör inte 

bara så vill jag så tycker jag… jag vill inte att det blir skola liksom tidigare jag 

vill att barn ska va barn också (Lena) 

 

Vidare beskriver Lena att det kan ske en inskränkning i omsorgen och att det helt kan 

försvinna på förskolan på grund av omformuleringen till utbildning, samtidigt som hon känner 

att hon behöver pendla mellan att hitta en balans mellan omsorg och utbildning:  

 

Min oro / kan bli att i framtiden att man kan tolka att man gör det här förskolan 

till skola och man glömmer det här begreppet omsorg / så / det kan leda till om 

man men det beror också på hur man tolkar det. För mig blir det liksom att hitta 

balansen mellan både och (Lena)  

 

Omformuleringen bidrar till en ökad oro som sätter respondenten i en position där hon aktivt 

behöver tänka på balansen mellan hur hon å ena sidan förhåller sig till omsorgen samtidigt 

som hon behöver förhålla sig till det nya utbildningsbegreppet som riskerar att inskränka på 

omsorgen som historiskt har varit starkt förknippat med förskolans värld.  

 

Sara beskriver ett annat perspektiv på omformuleringen av undervisningsbegreppet i relation 

till dokumentation där hon betonar att hon kan bli trött på att allting ska vara evidensbaserat 

och att det tar tid från att vara närvarande med barnen. Hon beskriver det:  

 

Allt går inte att visa riktigt / man kan ju ta ett foto på boken och lägga ut 

boken / att vi har läst idag och så också / men sen kan jag också bli trött på att 

allting ska vara så evidensbaserat också / att / lite på att vi vet vad vi gör / 

lite granna så / att man kan inte dokumentera allt de lilla del utan man måste 

hinna vara med barnen också (Sara)  

 


35 

 

Hon beskriver vidare att hon tycker att undervisningsbegreppet kan likställas med begreppet 

lärande, men menar på att det sker en förskjutning med begreppets intåg mot skolans håll och 

att det betonar mätbarhetens vikt:  

 

Egentligen tycker jag / egentligen att det är samma sak / det kanske är det känns 

lite mer evidensbaserat med utbildning / som skolan, där har man betyg och lite 

mer [...] mätbart kanske det ska va (Sara) 

 

Sara tycks se paralleller mellan utbildningsbegreppet intåg i förskolan och att det har en 

språklig betydelse i begreppet i sig. Alltså att begreppet har en innebörd och betydelse som 

klingar skola då begreppet är starkt kopplat till den evidensbaserade undervisningen som 

skolan bedriver. Det här kan vi förstå utifrån den förskjutning som Bergh (2010) beskriver 

med applikationskriterier för kvalitet i utbildning. Sara fortsätter i samma bana om 

omformuleringen men lyfter upp en konkret konsekvens där hon menar på att den 

fundamentala skillnaden i arbetet från tidigare är att utbildningsbegreppet leder till att man 

letar efter lärande i större utsträckning än vad man tidigare gjorde.  

 

Jag tror i stort sett att man gör samma jobb / som man alltid har gjort / det är just 

det att det är mer att man visar på via dokumentation och sånt / att utbildning 

kanske är mer / man letar efter mer av lärande än vad man gjorde förut / men 

man gör samma saker i stort sett (Sara) 

 

Utbildningsbegreppet kan vara något som har lagts på förskolan som ett syntetiskt krav, i 

första anblicken kan detta ses som något oskyldigt, samtidigt tyder Saras svar på en 

ambivalens och osäkerhet som urholkar lärandet genom att lärarna aktivt letar efter ett 

lärande. Detta letande kan förstås som att hon upplever höjda krav på resultatkvalitet 

(Sheridan & Pramling Samuelsson 2009). Sara fortsätter lyfta upp omformuleringen i 

förskolan, här påpekar hon att hon tycker att verksamhetsbegreppet passar de yngre barnen på 

grund av deras ålder. De äldre barnens verksamhet kan benämnas som utbildning detta i 

relation till aktiviteter som hon nämner liknar vad utbildning är såsom lära sig bokstäver och 

intresse för naturens fenomen. Hon beskriver det såhär:  

 


36 

 

Det är lite delat tror jag / med småbarnen / ett till treåringarna / så tycker jag 

fortfarande att det är en verksamhet [...] även om de lär sig saker också hela tiden 

/ men själva utbildningsbegreppet / känns mer skola / skolform / man lär sig 

bokstäver och intresse för naturen / eller det kommer helt andra saker med de här 

äldre barnen och ja där /tycker jag utbildningsbegreppet passar bättre / och då 

förväntar de sig kanske mer att de ska ska kunna lite mer bokstäver/och lite det 

här mer/skolliknande (Sara)  

 

Sammanfattningsvis upplever respondenterna ett fokus på en viss sorts strukturkvalitet inom 

samhällsdimensionen. Dessa leder i sin tur till krav på resultatkvalitet, alltså att 

respondenterna måste visa upp resultat i form av lärande. Detta leder till kompromisser i 

strukturkvaliteten. 

9.4 Kvalitet för vem?  

Nedan redogör vi för vem respondenterna uppfattade kvalitet i förskolan är för. Vi kopplar det 

till Berghs (2010) applikationskriterier för kvalitet i utbildningen och Karlssons (2017) tankar 

om NPM i skolan.  

När Kalle uttrycker vad som är viktigt för kvaliteten i förskolan svarar han: 

 

Det (kvalitet) synliggörs väl på bästa sätt att barn trivs framförallt / det är ju inte 

mycket till kvalitet oavsett hur mycket man satsar på utbildningen om inte barn 

trivs och inte vill komma hit / så en harmonisk trygg barngrupp i första hand 

skulle jag nog säga / alltså det bygger nästan / det sätter nästan ribban för att 

man kan genomföra kvalitet tror jag. Annars blir det lite problematiskt så 

trygghet / efter det kommer väl / man har en ganska transparent utbildning där 

föräldrar liksom kan se vad man gör på förskolan (Kalle) 

 

Här ger han uttryck för att det är barnen som står i fokus för kvaliteten och föräldrarna 

kommer därefter. Sara berättar om skillnaderna i sitt och hennes kollegas förhållningssätt: 

 

Hon och jag jobbar väldigt olika / hon vill ha det snyggt och rent  och sorterat 

och saker / dokumentation / PAUS / alltså ja på ett annat sätt än mig / det är 

ingen °snygg dokumentation: / men barnen är stolta över de två / så de hängde 


37 

 

upp de själva / och jag är nog mer tillåtande / det kan vara stökigt och rörigt och 

vi kan lämna det så o så och städa det imorgon / och fortsätta leken efter vilan så 

man är olika där också / så allt behöver inte se rent och snyggt ut jämt så / då har 

man ju fokuserat på olika saker (Sara) 

 

Sara uttrycker att det finns en skillnad i uppfattningen om vem dokumentationen och i viss 

mån verksamheten är för. Vera pratar om dokumentation och dokumentationsplattformen 

Tyra och berättar: 

 

Tidigare var det väl mer att man satte upp bilder mer i hallen o så / skrev ut foton 

o / det där klassiska / kollage o / sådär [...] jag tänker att Tyra blir väldigt mycket 

för föräldrarna / jag kan tänka mig kanske att det man satte upp på väggen är 

kanske i barnens nivå och det gör ju att man ger dokumentationen tillbaka till 

barnen på ett annat sätt / men sen är det flera föräldrar som har nämnt att de 

visar / att de tittar tillsammans med barnen i Tyra på kvällen till exempel och 

pratar om bilder och vad vi gjort / typ om vi varit på nån utflykt eller sådär / att 

de / att de blir ett samspel där (Vera) 

 

Vera menar att uppdraget har gått mer från att dokumentera för barnen på barnens nivå till att 

dokumentera för föräldrar och först i andra hand nå barnen via diskussioner med föräldrar 

hemma. Som vi visade i förra kategorin pratar Evelina om Unikum och hur kvalitet säkerställs 

genom utvärdering i den digitala plattformen: 

 

Vi har ju alla verksamhetsplaneringar samlade på ett och samma ställe / 

avdelningsmässigt och sen så då så dels samlar vi ju våra reflektioner under 

planeringen och då har man ju något att analysera också då blir det ju inte att 

man kommer till de hä / som är väldigt vanligt / att vi är hur bra som helst på att 

dokumentera i förskolan, alltid varit / och så kommer de till reflektion, analys och 

där fastnar 90 % alltså arbetet / och då har man ju inte gjort /  Alltså där kan du 

ju inte mäta om vi har en kvalitet i förskolan, det är ju det som är problemet / om 

det inte finns några reflektioner och det inte finns några analyser på det vi 

arbetar med och det vi faktiskt gör så kan vi ju inte säkerställa vår kvalitet 

(Evelina) 


38 

 

Hon fortsätter om vilka som kan se reflektionerna: 

Själva reflektions- och analysdelen är enbart för arbetslaget och våran chef 

såklart / och de som sitter på HK (Huvudkontoret) och alla som är admin, sucks 

to be everybody else, men / heheh / men det är där / vi som är admin vi har 

möjlighet att se över allas / Och kan gå in och kommentera och kan vara 

jättejobbiga (Evelina) 

 

Hon uttrycker här att reflektions- och analysdelen är för högre positioner inom företaget. Hon 

ger uttryck för att kvaliteten i alla fall i viss mån är för högre uppsatta i företaget. Vi ser att 

det finns olika syn på vem respondenterna känner ansvar inför när det kommer till kvalitet. 

 

I det här avsnittet har vi visat på att respondenterna ger olika uttryck för vem kvalitet är för. 

Skillnaden skulle gå att förstå med hjälp av Berghs (2010) applikationskriterier för kvalitet i 

utbildning där Kalle och Sara tycks prata om ren utbildningskvalitet när de pratar om kvalitet 

för barnet. Vi ser att Vera pratar om resultatkvalitet och marknadskvalitet när hon berättar om 

kvalitet med fokus för föräldrarna. Slutligen ger Evelina uttryck för ett synsätt där 

applikationsteorierna om resultat-, marknad-, och systemkvalitet är dominerande. Givet 

Berghs (2010) slutsats om att det sker en förskjutning mot dessa dominerande kriterier skulle 

man kunna säga att Evelinas sätt att prata om det är det modernaste. Det synsättet Evelina ger 

uttryck för är besläktade med idéer som förknippas med NPM. Alltså att fenomen i förskolan 

ska göras mätbara för att säkerställa kvalitet i form av effektivitet gentemot en 

företagsledning.  

9.5 Teoretisk modell av kvalitet i förskolan 

Metoden grundad teori är teorigenererande och denna studie har genererat en teoretisk modell 

för hur respondenterna tolkar kvalitet i förskolan. Det här är det grundad teori kallar faktisk 

teori, det vill säga en teori som beskriver ett lokalt fenomen eller tolkningsram snarare än 

något generaliserbart. Modellen ämnar redogöra för hur de faktiska koder som kom upp under 

analysen av transkriberingarna hänger samman i de teoretiska koder vi visat på tidigare i 

avsnittet. 

 


39 

 

 

Figur 2 - Teoretisk modell av kvalitet. 

I den här modellen representeras kvalitet i förskolan av den grå rektangelns area. Dikotomin 

som respondenterna uttrycker mellan omsorg och lärande är representerat som ett 

spänningsfält längs x-axeln. Fyra poler utkristalliserades som ideal och extremer. När det 

gällde lärande uttryckte sig respondenterna som att idealet var utbildning och den negativa 

extremen var skola eller den typen av direkt undervisning som förknippas med den. På 

liknande vis utryckte de barnpassning som den negativa extremen av omsorg medan idealet 

här var svårare att sätta fingret på men vi utifrån tolkningen av Kalles intervju väljer vi att 

kalla det ”lustfyllda lärandet”.  

I de övre hörnen på rektangeln har vi placerat de faktiska koder som respondenterna uttrycker 

och hur de påverkar rektangelns storlek och därmed kvalitet i förskolan. De faktiska koder 

som respondenterna upplever har en positiv effekt på kvaliteten är kopplade till en grön pil 

och de faktiska koder som de gav uttryck för hade en negativ påverkan på kvaliteten är 

kopplade till en röd pil. För att modellen ska vara mer tydlig och överskådlig har inte alla 

faktiska koder placerats in i modellen, här valdes de som utgör tydliga exempel på hur 

modellen fungerar. 

 


40 

 

 

Figur 3 - Exempel hur faktiska koden ”Närvarande pedagog” påverkar kvaliteten. 

 

I figur 3 ser vi exempel på hur respondenterna gett uttryck för att den faktiska koden 

”Närvarande pedagog” pekar mot polen ”lustfyllda lärandet” och ökar arean på rektangeln 

och således kvaliteten i förskolan. Här synliggörs hur respondenterna menade att en 

närvarande pedagog möjliggjorde ordentlig omsorg och en strävan mot idealet som vi 

benämner ”lustfyllda lärandet”. Det blir tydligt att modellen är en abstraktion och förenkling 

av verkligheten då man skulle kunna argumentera för att en närvarande pedagog även bidrar 

till kvalitet som utbildning men modellen försöker synliggöra respondenternas uttryck snarare 

än en absolut sanning.  

 

 

Figur 4 - Exempel på hur faktiska koden ”vikarier” påverkar kvaliteten 

 

På liknande sätt ser vi i figur 4 hur faktiska koden ”vikarier” minskar kvaliteten och förskjuter 

den mot polen barnpassning, här menas problemen med kontinuerliga vikarier som till 

exempel Evelina ger uttryck för. Det är intressant att dessa negativa faktorer kan ses som en 

inskränkning av det motsatta idealet, i det här fallet utbildning, medan de positiva aspekterna 

leder till en ökad kvalitet utan att inskränka den korresponderande extremen. Det här passar 


41 

 

väl med respondenternas uttryck med omsorg och lärande som två delar av en helhet och både 

inskränkande och kompletterande av varandra.  

 

I figur 2 kan vi vidare se den faktiska koden status kopplad till den orangea pilen. Det här 

synliggör hur respondenterna pratade om yrkets status som något som försköt kvaliteten mot 

lärande och därmed skola eller utbildning utan att påverka den totala kvaliteten. 

När vi studerar hörnen i figur 2 synliggörs de spänningsfält respondenterna ger uttryck för när 

de till exempel berättar om att för mycket vikarier (röd pil mot barnpassning) leder till en 

inskränkning i planerat lärande (grön pil mot utbildning) eller när de berättar att de är trötta på 

att allt ska vara evidensbaserat (röd pil mot skola) för de upplever att de då inte har tid att vara 

en närvarande pedagog med barnen (grön pil mot lustfyllda lärandet). 

 

Modellen synliggör att när kvaliteten är för föräldrarna eller andra uppdragsgivare uttrycker 

respondenterna att den faktiska kvaliteten inskränks och går mer mot den negativa extremen 

skola. Det går också att tolka utifrån Berghs (2010) applikationskriterier för kvalitet i 

utbildningen. Här kan de faktiska koder som förstås som att de har att göra med 

applikationskriteriet utbildningskvalitet kopplas till de gröna pilarna, det vill säga faktorer 

som respondenterna uttrycker faktiskt ökar kvaliteten i förskolan. De andra 

applikationskriterierna är inte lika starkt kopplade till positiv kvalitetsutveckling. De negativa 

faktiska koder som går att återfinna i det övre vänstra hörnet (mätbarhet, evidensbaserat, 

effektivitet och lärandekrav från föräldrar) går alla att koppla till applikationskriterierna 

resultat-, marknads- och systemkvalitet. På samma sätt kan de negativa faktiska koderna som 

återfinns i det övre högra hörnet av kvalitetsrektangeln (ingen planering, vikarier, 

nedskärningar och barngrupper) är kopplade till de applikationsteorierna och kanske främst 

till marknadskvalitet. Det här kan ses som problematiskt i ett större perspektiv då Bergh 

(2010) menar att dessa tre applikationsteorier som respondenterna ger uttryck för är kopplade 

till negativa faktiska koder håller på att marginalisera bort applikationskriteriet 

utbildningskvalitet.  

  


42 

 

10 Diskussion och slutsats 

I detta avsnitt presenteras vår faktiska teori och hur vi har använt vår modell. Den faktiska 

teorin och modellen kopplas ihop med tidigare forskning och sätts i relation till de redan 

etablerade teorier som vi presenterat. Slutligen diskuterar vi förslag till vidare forskning.  

10.1 Hur uppfattar förskollärare kvalitet i förskolan? 

I analysen av intervjuerna blev det tydligt att respondenterna tog avstamp i olika perspektiv 

när de pratade om kvalitet. Vi förstod det utifrån Sheridans (2007) dimensioner för 

pedagogisk kvalitet. Några av respondenterna rörde sig i barn-, och lärardimensionerna med 

fokus på processkvalitet när de pratade om spontant lärande och betonade barnens trivsel. 

Andra gav uttryck för ett större fokus på verksamhetsdimensionen och dess strukturkvalitet 

när de pratade om vikten av planering och reflektion. Där verkar fokus vara kopplat till vem 

respondenten upplever att kvalitet är för. När kvalitet uppfattas som något som är till för 

barnen pratar man processkvalitet i barn- och lärardimensionerna, när kvalitet pratas om som 

något för föräldrarna diskuteras resultatkvalitet i barndimensionen och när kvalitet uppfattas 

som något för företagsledningen hamnar diskussionen i verksamhetsdimensionen och dess 

strukturkvalitet. Det finns ingen motsättning mellan de olika dimensionerna och Sheridan 

påpekar att de samspelar med varandra och inte är hierarkiska, men ett överdrivet fokus på 

kvalitet för företagsledning skulle kunna kan leda till att man missar processkvalitet särskilt i 

barn- och lärardimensionerna. Den här strukturkvaliteten i verksamhetsdimensionen är ett 

uttryck för önskan om mätbarhet. Det här överensstämmer med den kritik Karlsson (2017) 

lyfter upp finns mot NPM där koncentrerandet på mätbarhet inskränker andra viktiga 

aspekter, i det här fallet faktorer i barn- och lärardimensionen.  

 

En viktig skillnad i hur respondenterna uppfattar kvalitet gentemot tidigare vetenskap är att 

till skillnad från Eidevald & Engdahls (2018) definition av utbildning så lyfter ingen av 

respondenterna direkt upp demokratifostran. Vi upplever det här som anmärkningsvärt då just 

demokratifostran är en så stor del av det viktiga uppdraget för förskolan som en del av 

samhället i stort. I relation till studiens syfte att starta en diskussion om kvalitet i förskolan 

uppmanar vi till att demokratifostran får ta en större del i en sådan diskussion än vad den gjort 

i denna studie.  


43 

 

10.2 Hur uppfattar förskollärarna kvalitet i relation 

till omsorg och lärande? 

En tidig analys var att respondenterna pratade om omsorg och lärande som en dikotomi, alltså 

som två enskilda och uttömmande delar av en helhet. Det här skiljer sig från Eidevald & 

Engdahls (2018) definition av utbildning där omsorg är ett innehåll och komponent av 

utbildning medan undervisning benämner författarna som en dimension som kan ske i alla 

komponenter i utbildningen (lek, demokratifostran, omsorg och skapande). Denna dikotomi 

kan vara problematisk då förskollärare som har den här synen kanske upplever att de måste 

prioritera mellan de två istället för att se hur de hänger samman. Respondenterna ger uttryck 

för att omformuleringen av Lpfö 18 (2019) och införandet av utbildningsbegreppet förstärker 

denna syn. Detta främst utifrån de olika externa trycken om lärande respondenterna ger 

uttryck för från föräldrar och företagsledning. När respondenterna pratar om lärande och 

omsorg är det som vi konstaterat tidigare att de ser det som en dikotomi, men när vi 

analyserar deras svar med hjälp av vår teoretiska modell tycks det endast vara de negativa 

aspekterna som har den inverkan. När de faktiska koderna ”ingen planering” eller ”vikarier” 

förskjuter kvalitetsrektangeln mot den negativa extremen ”barnpassning” inskränks också 

kvaliteten på ”utbildning” som motsvarande ideal. När däremot respondenterna talar om 

”planerat lärande” upplever de inte någon inskränkning av omsorgen. Vi vill därför uppmana 

till att Eidevald & Engdahls (2018) definition av utbildning tas i åtanke i framtida 

diskussioner om kvalitet i förskolan. Alltså att utbildning består av komponenterna omsorg, 

lek, demokratifostran och skapande och att undervisning är en dimension som återfinns och 

pågår i alla dessa komponenter.  

 

Det är sättet som respondenterna pratar om omsorg och lärande som två olika kategorier som 

är anmärkningsvärt. Vissa pratar om omsorg som det centrala i uppdraget medan andra talar 

om det som något som behövs för att de ska kunna utföra det “riktiga” uppdraget. Utifrån 

Sheridans och Pramling Samuelssons (2009) tankar om olika sorters kvalitet i pedagogisk 

verksamhet. När omsorg är centralt handlar diskussionen om processkvalitet medan synsättet 

med undervisningen som central mer tycks handla om struktur- eller resultatkvalitet. Om 

omformuleringen leder till en förstärkt dikotomi, som vi uttryckte tidigare, och likt den oro 

som respondenterna uttrycker att omformuleringen kan leda till en inskränkning av omsorgen, 

kan det här leda till att vissa sorters kvaliteter också inskränks i verksamheten. Det finns en 

möjlighet att ta tillvara på dessa meningsskiljaktigheter för att på så vis använda de 


44 

 

kompletterande synsätten för att få en komplett verksamhet, men det finns också risk att dessa 

meningsskiljaktigheter leder till en oroligare stämning och grupperingar på arbetsplatsen om 

de behandlas på fel sätt.  

10.3 Hur uppfattar förskollärarna kvalitet i relation 

till omformuleringen av verksamhet till utbildning i 

läroplanen? 

Nästan alla respondenter i studien uttryckte i ett första skede att de inte upplevde någon 

praktisk förändring på grund av omformuleringen av verksamhet till utbildning i Lpfö 18 

(2019). Det anmärkningsvärda var att de fortsatte med att på olika sätt berätta om hur 

omformuleringen faktiskt påverkar deras praktik. Faktorerna de pekade på dominerades av ett 

större tryck på att lärande synliggörs för föräldrar och företagsledning, oro för att omsorgen 

skulle inskränkas, högre status för förskolan och förskollärare, höjda krav på utvärdering och 

en oro för att det ska bli mer likt skolan. Dessa faktorer sammanfaller med hur Bergh (2010) 

talar om en förskjutning i talet om kvalitet i utbildningen där applikationskriteriet 

utbildningskvalitet marginaliserades till förmån för de dominerande kriterierna resultat-, 

marknads- och systemkvalitet. Det verkar vara just förskjutningen mot resultat-, marknads- 

och systemkvalitet som respondenterna menar att omformuleringen resulterar i. Framförallt 

hur resultatkvalitet är kopplat till höjda krav på utvärdering och på att det ska bli mer likt 

skolan. Marknadskvalitet är kopplat till ökat tryck på att lärande synliggörs för föräldrar 

(konkurrens) och företagsledning men också genom att göra förskolan kostnadseffektiv 

genom nedskärningar. Systemkvalitet är kopplat till höjda krav på utvärdering men också mer 

indirekt då det är förknippat med effektivisering som i sin tur kan vara kopplat till en 

inskränkning av omsorgen. I figur 5 tolkar vi dessa resultat i vår teoretiska modell. 

Samtliga respondenter arbetar på privata förskolor vilket skulle kunna tyda på att 

organisationen de jobbar inom på påverkar deras förhållningssätt i frågan, studien har dock 

för litet omfång och ingen referensgrupp andra typer av anställda för att detta ska kunna 

bekräftas.  


45 

 

 

Figur 5 - Hur respondenternas svar kan tolkas utifrån Bergh (2010) med hjälp av vår teoretiska modell. 

 

De höjda kraven på utvärdering går att tolka som ökad krav på mätbarhet. Precis som i 

resonemanget kring strukturkvalitet i verksamhetsdimensionen vill vi här peka på att 

mätbarheten kan kopplas till NPM. Det blir tydligt i sättet som respondenterna uttrycker sig 

om en oro att omsorgen inskränks. Man kan tänka sig att dessa krav på utvärdering försöker 

svara på det Dahlberg, Moss & Pence (2014) benämner som fel fråga om kvalitet nämligen 

”hur identifierar vi kvalitet?”.  

 

Flera av respondenterna uttrycker ett motstånd mot begreppet utbildning i förskolans värld. 

Särskilt uttrycks det gentemot utbildning av de yngre barnen. Eidevald & Engdahl (2018) 

lyfter upp att dessa ändringar har mötts av visst motstånd bland förskollärare. Vi undrar om 

det fanns en liknande skepticism vid tidigare reformer som förskjuter utbildnings- och 

undervisningsbegreppet längre ner i åldrarna.  

 

Studiens resultat tyder på att omformuleringen av verksamhet till utbildning i läroplanen 

riskerar att leda till en skolifiering där omsorg och möjligheten att vara en närvarande 

pedagog marginaliseras och fokus istället läggs på effektivisering och resultat. I studien finns 

spår som tyder på att krav på mätbarhet inom utbildningen har konsekvenser för utbildningens 

uppdrag i stort likt de Biesta (2010) talar om. Vi framhåller att det därför blir viktigt att stanna 

upp och reflektera om vad utbildningsbegreppet betyder för förskolan. I ett första led enligt 


46 

 

Eidevald & Engdahls (2018) definition men analys samt reflektion måste gå djupare och 

handla om själva utbildningens syfte och mening i samhället. Vi ser istället tecken i vår studie 

som antyder att om ämnet förblir oreflekterat så går förskolan mot modernismens och NPMs 

ideal med ökade krav på utvärdering, effektivitet och resultat. 

10.4 Vidare forskning 

Ett av våra resultat visar på att det finns implikationer av faktorer beroende på vem kvalitet är 

för. Detta leder till olika konsekvenser som påverkar olika faktorer samt dimensioner. Under 

vår diskussion reflekterade vi över betydelsen av att alla våra respondenter arbetar inom 

privata förskolor och om detta har en betydelse på hur de uppfattar kvalitet. Detta leder till att 

det skulle vara intressant att genom vidare studier undersöka hur förskollärare inom 

kommunala förskolor uppfattar kvalitet och se om det är andra faktorer som spelar roll. Ett 

annat alternativ till en studie skulle också kunna vara att göra en jämförande studie mellan 

förskollärare som arbetar kommunalt kontra privat.     

 

 

  


47 

 

11 Referenslista 

Bergh, A. (2010). Vad gör kvalitet med utbildning? Om kvalitetsbegreppets skilda innebörder 

och dess konsekvenser för utbildning. Örebro: Örebro Universitet. 

 

Biesta, G. (2011). God utbildning i mätningens tidevarv. Malmö: Liber. 

 

Braun, V. & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research 

in Psychology, Vol. 3 (2), (pp. 77-101). http://eprints.uwe.ac.uk/11735/2/, (hämtad 2020-01- 

08). 

 

Bryman, A. (2018). Samhällsvetenskapliga metoder. Malmö: Liber. 

 

Dahlbeck, P. & Lindgren, T. (red.) (2017). Förskola för kvalitet och meningsskapande. Lund: 

Studentlitteratur. 

 

Dahlberg, G., Moss, P. & Pence, A. (2014). Från kvalitet till meningsskapande: postmoderna 

perspektiv - exemplet förskolan. Stockholm: Stockholms universitets förlag. 

 

Eidevald, C. & Engdahl, I. (2018). Utbildning och undervisning i förskolan – Omsorgsfullt 

och lekfullt stöd för lärande och utveckling. Stockholm: Liber. 

 

Glaser, B. G. (2010). Att göra grundad teori: problem, frågor och diskussion. Mill Valley, 

Ca: Sociology Press. 

 

Glaser, B. G. & Strauss, A. L. (1967) The discovery of grounded theory: Strategies for 

qualitative research. New York: Aldine de Gruyter, cop.  

 

Gustavsson, B. (1998). Metod: Grundad Teori för ekonomer. Lund: Academia Adacta. 

 

Guvå, G. & Hylander, I. (2003). Grundad Teori. Ett teorigenererande forskningsperspektiv. 

Stockholm: Liber. 

 

Hartman, J. (2001). Grundad Teori. Teorigenerering på empirisk grund. Lund: 

Studentlitteratur. 


48 

 

 

Haug, P. (2003) Om kvalitet i förskolan Stockholm: Skolverket. 

 

Jarl, M., Fredriksson, A. ,& Persson, S. (2011). New Public Management in Public Education: 

A Catalyst For The Professionalization of Swedish School Principals. Public Administration, 

June 2012, Vol.90(2), ss.429-444, 433-434. Doi: 10.1111/j.1467-9299.2011.01995.x (Hämtad 

2019-11-28) 

 

Karlsson, T. S. (2017). New Public Management: ett nyliberalt 90-talsfenomen? Lund: 

Studentlitteratur. 

 

Kroksmark, T. (2014). Förskola på vetenskaplig grund. Lund: Studentlitteratur. 

 

Korpi, B. M. (2015). Regeringen, utbildningsdepartementet. “Förskolan i politiken - om 

intentioner och beslut bakom den svenska förskolans framväxt”. 

https://www.regeringen.se/contentassets/7d83393009994779a340d8b839e5e8ae/forskolani-

politiken---om-intentioner-och-beslut-bakom-den-svenska-forskolans-framvaxtu015_007.pdf. 

 

Kvale, S. & Brinkmann, S. (2014) Den kvalitativa forskningsintervjun. Lund: 

Studentlitteratur. 

 

Larsson, S. (1986).  Kvalitativ analys - exemplet fenomenografi. Lund: Studentlitteratur. 

http://liu.diva-portal.org/smash/record.jsf?pid=diva2%3A253401&dswid=-1403 (Hämtad 

2020-01-08) 

Lpfö 18 (2019). Läroplan för förskolan, Stockholm: Skolverket (Hämtad 2020-01-08) 

https://www.skolverket.se/publikationer?id=4001  

Patel, R. & Davidsson, B. (2019) Forskningsmetodikens grunder. (femte uppl.) Lund: 

Studentlitteratur. 

 

Pollitt, C. & Bouckaert. G. 2004. Public Management Reform. A Comparative Analysis. 

Oxford: Oxford University Press. 

 

http://liu.diva-portal.org/smash/record.jsf?pid=diva2%3A253401&dswid=-1403


49 

 

SFS 2010:800. Skollag. Stockholm: Utbildningsdepartementet. 

Sheridan, S. (2007). Dimensions of pedagogical quality in preschool. The International 

Journal of Early Years Education, 15 (2), 198-217 

Sheridan, S. & Pramling Samuelsson, I. (2009). Barns lärande: fokus i kvalitetsarbetet. (1. 

uppl.) Stockholm: Liber. 

Skolinspektionen (2018). Förskolans kvalitet och måluppfyllelse – ett treårigt 

regeringsuppdrag att granska förskolan Stockholm: Skolinspektionen. 

Skolverket (2017) Systematiskt kvalitetsarbete – för skolväsendet (Hämtad 2020-01-08) 

https://www.skolverket.se/download/18.6bfaca41169863e6a65a0f1/1553964634365/pdf2901.

pdf 

Stenlås, N. (2011). Läraryrket mellan autonomi och statliga reformideologier. Arbetsmarknad 

& Arbetsliv, Vol. 17(4), ss. 11-27. 

http://kau.divaportal.org/smash/get/diva2:537645/FULLTEXT01.pdf. (Hämtad 2019-11-28) 

 

Vetenskapsrådet (2002). Forskningsetiska principer inom humanistisk samhällsvetenskaplig 

forskning. Stockholm: Vetenskapsrådet.  

http://www.codex.vr.se/texts/HSFR.pdf (Hämtad 2019-11-28) 

 

  

https://www.skolverket.se/download/18.6bfaca41169863e6a65a0f1/1553964634365/pdf2901.pdf
https://www.skolverket.se/download/18.6bfaca41169863e6a65a0f1/1553964634365/pdf2901.pdf
http://kau.divaportal.org/smash/get/diva2:537645/FULLTEXT01.pdf
http://www.codex.vr.se/texts/HSFR.pdf


50 

 

12 Bilagor 
12.1 Bilaga A - Intervjuguide 

Inledandefrågor: 

Hur kommer det sig att du utbildade dig till förskollärare? 

Var gjorde du din utbildning? 

Hur många år har du arbetat som förskollärare?  

Vill du berätta lite om arbetsplatsen? 

Gruppstorlek 

Avdelningar 

Typ av verksamhet (kommunal/privat) 

Vilken roll har jobbet i ditt liv? 

 

Tematiska frågor: 

Vad tänker du på när du hör begreppet kvalitet i allmänhet - inte bara i förskolan?  

Med det sagt, vad är kvalitet i förskolan för dig? 

Tolkar jag dig rätt om jag säger att det finns flera olika aspekter av kvalitet i 

förskolan? 

I din roll som förskollärare, finns det någon av dessa aspekter av kvalitet som du 

känner att du får ta extra ansvar för?  

Kan du ge något exempel? 

...menar du att… ? 

I nya läroplanen försvinner begreppet verksamhet och ersätts av utbildning när man 

pratar om förskolan. Hur påverkar det ditt arbete? 

Påverkar denna omformulering hur du tänker kring vad som är viktigt med ditt 

uppdrag som förskollärare? 

Hur tror du det kommer påverka omsorgsbiten? 

Påverkar det hur du jobbar med lärande i förskolan? 

En annan vi intervjuade nämnde det här med att det kanske är för att höja 

statusen av yrket, hur förhåller du dig till det? 

Kan du ge några exempel på hur ni jobbar med det systematiska kvalitetsarbetet? 


51 

 

Vilken typ av kvalitet visas där? 

Finns det någon bit av kvaliteten som inte visas där? 

Hur synliggörs kvaliteten på förskolan och för vem?  

Ev stödfråga om dokumentation 

Finns det skillnader vilka olika aspekter av kvalitet som visas i den 

dokumentationen gentemot i det systematiska kvalitetsarbetet? 

Finns det skillnader från definitionen du gav tidigare? 

Hur ofta dokumenteras det för föräldrar? 

Hur kommer det sig att ni inte gör det oftare? 

Kan du ge exempel? 

Finns det något tillfälle du upplevt avsaknad av kvalitet? 

Vad tror du att det berodde på? 

Hur reagerade du? 

Med det sagt… när visas god kvalitet? 

Finns det några olika idéer eller förhållningssätt om vad som är viktigt för kvaliteten 

här på er förskola? Mellan individer, arbetslag, yrkesgrupper 

Förtydligande om att det handlar om “inom arbetslaget” eller mellan olika 

pedagoger 

Kan du ge exempel? 

  


52 

 

12.2 Bilaga B - Faktiska koder 

 

  


53 

 

12.3 Bilaga C - Samtyckesbrev 

 

Stockholm 2019-10-14 

 

Information om undersökning kring ”Kvalitet i förskolan”  

 

Vi är studenter på det erfarenhetsbaserade förskollärarprogrammet vid Södertörns högskola. 

Denna sista termin på utbildningen skriver vi ett examensarbete som omfattar en mindre 

undersökning som är relevant för förskolans praktik och vårt kommande yrke som 

förskollärare. Studien kommer att handla om hur förskollärare pratar om kvalitet i förskolan.  

 

För att samla in material till studien skulle vi gärna vilja besöka er på XXX mellan den 25/10-

1/11 (gärna måndagar och fredagar mellan de givna datumen). Vi skulle under besöket gärna 

intervjua en förskollärare. I samband med intervjun planerar vi att spela in intervjun samt föra 

anteckningar. 

 

Genomförandet av uppsatsen är reglerat av etiska riktlinjer som rör tystnadsplikt och 

anonymisering. Detta betyder att barnets, familjens, personalens och verksamhetens identitet 

inte får avslöjas. Det insamlade materialet avidentifieras och inga register med 

personuppgifter kommer att upprättas. Materialet kommer inte att användas i något annat 

sammanhang utan bara i det egna analysarbetet. Den färdiga uppsatsen kommer sedan att 

publiceras digitalt genom publikationsdatabasen DiVA. 

 

All medverkan i studien är frivilligt och kan avbrytas när som helst, även efter att 

materialinsamlingen har påbörjats. Om ni samtycker till studien fyller ni i bifogat formulär  

 

Kontakta gärna oss eller min handledare för ytterligare information!  

 

Vänliga hälsningar,  

Taygun Erbayraktar, Niklas Brandt 


54 

 

 

Taygun Erbayraktar 

0723294XXX 

TayguXXXX@gmail.com 

  

Niklas Brandt  

0704552XXX 

nXXXXXt@kth.se 

 

Thomas Backlund 

Södertörns högskola 

08-608 4XXX 

thoXXXXX@sh.se 

 

 

 

 

Formulär för samtycke till deltagande i studie.  

 

 

 

 

Jag/vi samtycker till att mitt/vårt barn deltar i studien. 

 

 

Vårdnadshavares namnunderskrift/er………………………………………………………. 

 

 

 

 

mailto:TayguXXXX@gmail.com
mailto:nXXXXXt@kth.se


55 

 

 

Formuläret återlämnas till [ange vem de ska lämna formuläret till] senast den xxx. Om du/ni 

inte samtycker till att medverka i studien så bortse från detta brev.  

 

 

 

  

 


