

Behövs vila i förskolan?

En studie om förskollärares uppfattningar om vila och
återhämtning för de vakna barnen

Namn: Caroline Ackell & Linda Schmidt
Program: Förskollärarprogrammet

Examensarbete: 15 hp
Kurs: LÖXA1G
Nivå: Grundnivå
Termin/år: HT/2018
Handledare: Per Nordén
Examinator: Susanne Garvis
Kod: HT18-2920-064-LÖXA1G

Nyckelord: Förskola, förskollärare, vila, återhämtning, vakna barn, stress,

omsorg, lärande.

Abstract
Får de barn som är vakna under sin vistelse på förskolan möjlighet till vila och återhämtning?
Syftet med studien är att undersöka vila utifrån förskollärares erfarenheter. Frågeställningarna
som ligger till grund för vårt arbete är: 1. Vilka möjligheter till vila och återhämtning ges för
de vakna barnen? 2. Vad har förskollärare för uppfattningar om vila och återhämtning?
Empiri har hämtats in genom enkätfrågor med både fasta svarsalternativ och öppna frågor där
vi riktas oss till samtliga förskolor i en kranskommun till Göteborg. 39 förskolor deltog i
studien och 93 enkäter kunde analyseras. Arbetet har en mixad metod där svaren från de
slutna enkätfrågorna bearbetats i Microsoft Excel och resultaten synliggörs med hjälp av
diagram. Tyngdpunkten ligger dock i en kvalitativ ansats, då arbetet fokuserar på svaren från
de öppna frågorna, vilka tolkats utifrån hermeneutisk teori. I den hermeneutiska teorin krävs
förståelse av helheten för att förstå ett fenomens delar och omvänt (Gilje & Grimen, 2007, s.
187). För att få en uppfattning om informanternas svar ses varje enskild enkät i relation till de
andra enkäternas svar och en förståelse för helheten bildas. Resultatkapitlet är uppdelat i tre
delar.

Vila som lärande: Här presenteras förskollärarnas svar utifrån vila som aktiv vila, läsvilan blir
en synlig norm. Vila som återhämtning: Vilan kopplas huvudsakligen till återhämtning, i form
av passiv vila. Flera informanter beskriver att de använder sig av varierande artefakter under
vilan såsom lugn musik, kuddar och filtar. En lugn och rofylld miljö erbjuds vid flertalet
tillfällen för att barnen ska kunna få återhämtning sig. Problematik med vila: I sista kapitlet
analyseras varierande problem som kan uppstå med vilan. När det är brist på personal på
avdelningen och vikarie tillsätts blir det för stora grupper där otrygghet kan uppstå. Det
framträder i resultatet att de flesta avdelningar använder sig av läsvila. Flertalet förskollärare
värdesätter återhämtningen som vilan kan ge, samtidigt som lärandeaspekten framträder i
deras svar.

1 Förord
Vi vill rikta ett stort tack till våra familjer som stöttat och hjälpt oss igenom detta arbete. Både
genom handfasta tips och råd och barnpassning. Tack även till vår handledare Per som snabbt
svarat på våra frågor och gett oss det stöd vi behövt. Stort tack till förskolechefer och
framförallt alla förskollärare som tagit sig tid till att besvara vår enkät. Utan era svar hade den
här studien inte varit möjlig!

2 Innehållsförteckning

3	 Inledning ... 1	

4	 Syfte .. 3	

5	 Tidigare forskning .. 4	
5.1	 Forskning inom området vila ... 4	
5.2	 Forskning inom området omsorg ... 6	
5.3	 Forskning inom området stress ... 7	

6	 Teoretiska utgångspunkter ... 10	
6.1	 Hermeneutik .. 10	
6.2	 Centrala begrepp ... 10	

6.2.1	 Omsorg ... 10	
6.2.2	 Vila .. 11	
6.2.3	 Lärande ... 11	
6.2.4	 Stress .. 11	
6.2.5	 Norm ... 12	

7	 Metod .. 13	
7.1	 Genomförande ... 13	
7.2	 Urval och avgränsningar .. 13	
7.3	 Enkätens utformning .. 14	
7.4	 Insamlingsmetod ... 14	
7.5	 Analysmetod .. 15	
7.6	 Bortfall ... 16	
7.7	 Kritik mot studiens utförande ... 16	
7.8	 Studiens trovärdighet ... 17	
7.9	 Sökning efter tidigare forskning ... 17	
7.10	 Etiska hänsynstaganden ... 17	

8	 Resultatredovisning .. 19	
8.1	 Vila som lärande .. 20	
8.2	 Vila som återhämtning ... 24	

8.2.1 Syftet med vilan ... 26	

8.3	 Problematik med vila ... 29	

9	 Avslutande diskussion .. 33	

10	 Referenslista .. 35	

Bilagor

Bilaga 1. Enkät
Bilaga 2. Missivbrev

1

3 Inledning
I dagens samhälle utsätts människor ofta för ett stort flöde av information, förändringar samt
att diverse krav ställs på individen. Ellneby (1999) hävdar att vuxna har större möjlighet att
välja vilka påfrestningar som de utsätts för än vad barn har. Barnen får mer eller mindre godta
den tillvaro som skapas för dem. I Barnkonventionens artikel 31:1 står det att:
”Konventionsstaterna erkänner barnets rätt till vila och fritid, till lek och rekreation anpassat
till barnets ålder” (UNICEF, 1989, ss. 28-29). I förskolans läroplan Lpfö98 beskriver detta:
”Förskolan ska erbjuda barnen en i förhållande till deras ålder och vistelsetid väl avvägd
dagsrytm och miljö. Såväl omvårdnad och omsorg som vila och andra aktiviteter ska vägas
samman” (Skolverket, 2016, s. 7). Det blir tydligt att alla delar har betydelse för barns
välbefinnande och ingen del bör uteslutas. Förskolan behöver anpassa sig till det individuella
barnet. Sommer (2005) menar att barn har olika resiliens, vilket kan översättas med
flexibilitet eller uthållighet. Han beskriver det som att barn har varierande förmåga att anpassa
sig till påfrestningar som kan bero på uppväxtförhållanden, men även till vardagliga krav och
prövningar som kan uppstå i livet. Om barnet upplever en specifik situation eller förskolans
vardag i sin helhet som stressande eller inte är således individuellt.

Barn i åldrarna ett till fem år tillbringar i genomsnitt 31 timmar/vecka i förskolan. En gradvis
ökning går att skönja då treåringar i genomsnitt går 30 timmar/vecka, respektive 32
timmar/vecka för femåringar (Skolverket, 2013). Då det bedrivs systematiskt kvalitetsarbete
ska barnens utveckling ständigt dokumenteras (Skolverket, 2016). Långa dagar för flertalet
barn i förskolan i kombination med ökade krav genom dokumentation på barnen, kan leda till
ökad stress. Dessutom kan barnen själva ställa krav på sig vilket kan leda till ytterligare
stresspåslag (Undheim & Drugli, 2012).

Flera kommuner i landet har deltagit och deltar i det språkutvecklande programmet Läslyftet
som Skolverket (2018) tagit fram. Där ges förskollärare kompetensutveckling inom området
och högläsning ses som en viktig del av arbetet. Utifrån egna erfarenheter från VFU och
arbete i förskolor är vår uppfattning att läsning efter lunch är ett vanligt förekommande inslag
för de barn som är vakna under vilan. När vi har varit vikarier har det dock inte tydliggjorts
för oss vad syftet med denna vilan är. Vi hävdar att det kan handla om både språkutveckling
och återhämtning. I läroplanen för förskolan står det att:

Verksamheten ska präglas av omsorg om individens välbefinnande och utveckling. Omsorg om
det enskilda barnets välbefinnande, trygghet, utveckling och lärande ska prägla arbetet i förskolan.
Förskolan ska utgå från en helhetssyn på barnet och barnets behov och utformas så att omsorg,
utveckling och lärande bildar en helhet (Skolverket, 2016, s. 5).

Det skrivs fram i Lpfö98 att det är av vikt att barnen ska få känna trygghet under sin vistelse
på förskolan. Trygghet är inte något som barnen vanligtvis känner med en person vid första
mötet. Detta kan då bli problematiskt när vikarier förväntas ta över ordinarie personals
arbetsuppgifter. Även om det framstår i läroplanen att lärande, utveckling och omsorg ska
bilda en helhet, framhävs det kompetenta barnet i den pedagogiska dokumentationen. I
kontexten innebär kompetenta barn att det framförallt är mätbara kunskaper exempelvis språk
som värdesätts. För att samhället ska bli ett konkurrenskraftigt och ekonomiskt hållbart
samhälle behövs kompetenta medborgare. Uppbyggnad av den kompetenta medborgaren
startar redan i förskolan och fortsätter hela livet. Det finns risk att barnen sorteras in i fack
utifrån kunskapsnivå vilket kan medföra högre prestationskrav och upplevd stress. Omsorgen
riskerar att åsidosättas till förmån för kunskap (Bjervås, 2015). I studien lyfter vi den ofta
rutinmässigt förekommande vilan i ett försök att finna svar på hur och varför den utformas
som den gör.

2

3

4 Syfte
Syftet med denna studie är att undersöka förskollärares uppfattningar om vila och
återhämtning för de barn som är vakna under sin vistelse på förskolan.

Frågeställningar:

1. Vilka möjligheter till vila och återhämtning erbjuds för de vakna barnen?

2. Vad har förskollärare för uppfattningar om vila och återhämtning?

4

5 Tidigare forskning
I detta kapitel redogörs för den tidigare forskning som anknyter till vila. Varje underrubrik
avslutas med en sammanfattning. Den första underrubriken handlar om forskning inom vila. I
en del av den internationella forskningen framkommer det vara vanligt med en obligatorisk
sovstund, även för de äldre barnen. På senare år ifrågasätts detta av ett fåtal forskare som
efterfrågar mer individanpassade vilostunder. Forskning om vila för de vakna barnen i
förskolan är begränsad. Amundsen (2013) använder begreppen aktiv vila och passiv vila. Vila
som aktiv form innebär att kroppen är inaktiv medan hjärnan är aktiv. Under den passiva vilan
är både kropp och hjärna inaktiv utan och människan är i ett tillstånd genom att ”bara vara”.
Nästkommande underrubrik berör forskning om omsorgsbegreppet vilket definieras på skilda
sätt. Det kan innefatta både basala behov men även att tillmötesgå barnens individuella behov.
Vila kan ingå i begreppet omsorg då vilan kräver en lugn och trygg miljö (Josefson, 2018).
Omsorgsbegreppet tenderar dock att hamna i skymundan för lärandet (Löfdahl & Folke-
Fichtelius, 2015). Avsaknad av vila kan skapa stress vilket även hög ljudnivå kan göra
(Wålinder, Gunnarsson, Runeson, & Smedje, 2007). Följande underrubrik består av forskning
inom stress. Forskningen visar ökade kortisolnivåer för barn under en dag i förskolan, men
också en sänkning som sker under vilan. Avslutningsvis i kapitlet tas mindfulness upp som en
metod för att sänka stressnivån (Weare, 2013). Mindfulness innebär medveten närvaro och
resultatet visar att denna form av aktivitet i sin tur kan främja den psykiska hälsan och
välbefinnandet. Positiva effekter på humöret, självkänslan och självregleringen, samt
inlärning kan även uppnås.

5.1 Forskning inom området vila
Helvig, Wade och Hunter-Eades (2016) har utifrån begreppet vila utfört en litteraturöversikt,
då de anser att det utförts för få analyser kring begreppet. För att kunna definiera vila
använder forskarna Walker och Avant (2005) konceptanalys som metod. Metoden består av
åtta steg och används vanligtvis för att definiera och reda ut begrepp inom vården. Rapporten
ämnar söka kunskap om det som är känt sedan tidigare om vila. En metod för detta är att
analysera andra begrepp som knyter an till ämnet. Vila används ofta inom sjukvård men även
inom andra omvårdande inrättningar. Vanligtvis används vila som synonym med inaktivitet
och ett tillstånd av lugn och ro, men det kan skilja sig åt. I rapporten framkommer att
begreppet vila kan delas in i tre olika kategorier, nämligen ett; vägen till lugn, inre lugn och
mental hälsa, två; grundläggande behov (där vila och sömn ingår som grundläggande behov)
samt tre; stillhet. Forskarna skriver om Maslov (1948) som anser att utan vila kan människans
mentala och fysiska hälsa vara hotad. Genom att ge begreppet vila en tydligare definition
inom patientomvårdnad, kan terapier som ser till hela människan utvecklas. Ett tydliggörande
av hur begreppet ska användas kan ha positiv inverkan på patienternas totala hälsa och
välbefinnande.

Asp (2002) har i sin doktorsavhandling undersökt vila utifrån en fenomenologisk ansats där
vila ses som ett fenomen som upplevs och erfars i människans livsvärld. Totalt deltog 19
personer i intervjuer, varav nio var patienter som vårdades på institution. Författaren
studerade individernas egna erfarenheter av att vila. Syftet med avhandlingen är att finna svar
på hur förutsättningar kan skapas för vila samt hur människor lär sig att vila. Asp (2002)
pekar på att samhällsutvecklingen som den ser ut idag med krav på effektiva och aktiva
individer, kräver kunskap om vila för att kunna finna lugn och ro. Många sjukdomstillstånd
och åkommor såsom huvudvärk, trötthet och sömnproblem är stressrelaterade. Stress i sin tur
är tur kopplat till brist på vila och återhämtning. Det är under vilan som möjlighet finns att
sortera intryck, reflektera och utveckla en förståelse för sig själv. I resultatet framförs känslan
att vara älskad som en form av vila, även vikten av att älska sig själv. Resultatet visar även på

5

att människors vilo- och aktivitetsnivåer tenderar att suddas ut och att behovet av vila trycks
undan. Det framkommer att människor lär sig att vila genom de erfarenheter de erfar genom
kropp, tanke och känsla. Det innebär att lära känna sin kropps signaler och känna efter när
behovet av vila infinner sig.

I Elvsveens (2014) kvalitativa masteruppsats har hon med hjälp av fokusgruppsintervjuer
undersökt hur pedagoger i norsk förskola upplever förutsättningarna för vilan med barn i
åldersspannet tre-sex år. Det framkommer att pedagogerna behöver bli medvetna om att barn i
förskola behöver vila under dagen. Författaren anser att vilan som den ser ut i dagens
förskolekontext behöver omarbetas och ses ur ett annat perspektiv, då hon inte anser att vilan
skrivs fram tydligt i Norges läroplan (Rammeplanen, 1995). Amundsen (2013) beskriver vila
ur två dimensioner, en aktiv och en passiv vila. Dessa dimensioner berörs mer ingående under
kapitlet om teori och centrala begrepp och kommer framgent användas i vårt examensarbete.

Staton, Irvine, Pattinson, Smith och Thorpe (2015a) har i sin studie granskat flera rapporter
som berör utbildare, föräldrar och barn för att kunna utveckla kvaliteten i ECEC (Early
Childhood Education and Care). I artikeln diskuterar forskarna om barn ska sova eller inte i
australiska förskolor, då en obligatorisk sovstund är vanligt förekommande även för barn som
är tre-fem år. Pedagogerna försvarar sovstunden med att barnen behöver den för att orka med
dagen och pedagogerna för att hinna med göromål såsom dokumentering och städning.
Föräldrar till barnen verkar dock se ett problem med sena kvällar för barnen om de sovit
tidigare under dagen. Forskarna uppmärksammar forskning som kommit fram till att 15-30 %
av barnen i tre-fem års åldern fortfarande kan ha behov av att sova en stund även under dagen.
Vidare hänvisar forskarna även till annan forskning (Sims, Guilfoyle, & Parry, 2006) som
mätt stigande kortisolnivåer under dagen för de barn som går långa dagar och där en stunds
vila kan sänka kortisolnivån. En slutsats som dras av Staton et al. (2015a) är att sömn, vila
och avslappning spelar en betydande roll för barns hälsa samt för att kunna tillgodogöra sig
lärande.

Ett dilemma som synliggörs i förskolan är hur sömn, vila och avkoppling ska utformas. En
australiensk studie utförd av Nothard, Irvine, Theobald, Staton, Pattinson och Thorpe (2015)
har undersökt detta. De studerade tre-femåringars vila och de ställer sig kritiska till att barn
sover för länge i förskolan. Forskarna anser att för mycket sömn dagtid för barn i dessa åldrar
kan ha en negativ inverkan på deras hälsa och utveckling. En del forskning har bedrivits
beträffande barns sovtider kopplat till deras utveckling. I studien observerar forskarna
vilostunder, samt intervjuar 54 barn med hjälp av semistrukturerade intervjuer.
Frågeställningarna handlar om vad barnen gör under vilan, samt hur de upplever denna. I
resultatet framkommer det att skillnader finns i hur mycket barnen får möjlighet att vara
medbestämmande kring vilans upplägg. En del barn får inte bestämma alls. Några barn får
bestämma till viss del, medan resterande har mer makt över sin vila. Pedagogerna anser att de
flesta barn ska sova under vilostunden, medan några barn hävdar att de inte får sova trots att
behov finns.

2015 utförs en studie i USA där data från olika länder sammanställs och jämförs. Det
framkommer i studien att barn över tre år vanligtvis inte sover dagtid. De anser att det finns
behov av att särskilja begreppen sova och vila. Staton, Smith och Thorpe (2015b) hävdar att
det behövs riktlinjer baserat på forskning gällande hur aktiviteterna vilo- och sovstund ges
utrymme i ECEC och att behoven av individanpassade viloprogram behöver synliggöras.
Forskarna anser att det som beskrivs i olika policydokument och i praktiken gällande sovtider
har stor betydelse för barns hälsa. I studien lyfter forskarna fyra olika frågor som berör vilan.
En av frågorna lyder: Vad är behoven för de barn som inte sover under dagen? Det framgår i
resultatet utifrån Pattinson, Staton, Smith, Sinclair och Thorpe studie (2014) att de barn som

6

ej sover ändå är tvungna att ligga ner och inte interagera under en lång stund. Då detta ibland
skedde emot barnens vilja kunde långa stunder av inaktivitet upplevas stressande för barnen.

I Thorpe, Irvine, Pattinson och Statons forskning (2018) relaterar dem till tidigare forskning i
australiska förskolor där det observerats att barnen ofta ska ligga tysta i minst 25 minuter.
Detta även om styrdokument inom förskola motsätter sig detta. De anser att pedagoger ska
respektera det enskilda barnets behov och låta barnet vara med och bestämma. I
undersökningen som baserades på ett frågeformulär deltog 247 aktörer inom ECEC såsom
förskolechefer och pedagoger. Tidigare undersökningsfrågor kombineras med frågor specifika
för denna studie för att sedan göra jämförelser. Det framkommer i undersökningen att det är
flera varierande parametrar som förskollärarna har att ta hänsyn till såsom föräldrars
förväntningar, barnens önskan, policydokument och förskollärarnas egna förväntningar
gällande barns rutiner kring sömn och vila. Resultatet visar på att det finns två huvudsakliga
utmaningar i att inkludera barnen i beslut. Det första rör sig om vilka bestämmelser som finns,
vilket innebär hur olika verksamheter tolkar policydokument och på så vis strukturerar vilan
därefter. Det andra rör vilan som rutin eller byggd på individuella behov. Denna studie väcker
frågor om själva syftet med vilan som en rutin och hur den inverkar på barns lärande, hälsa
och välbefinnande. De talar även om att omsorgen ofta tas för given och därför aldrig
diskuteras.

5.2 Forskning inom området omsorg
Löfdahl et al. (2015) har i sin studie undersökt vad förskollärare synliggör i det systematiska
kvalitetsarbetet angående uppfattningen om omsorg. Datainsamling har utförts genom
observationer utförda i två kommuner på personalmöten där två förskolechefer samt 14
förskollärare deltog. Ytterligare individuella intervjuer med nio förskolechefer och två
förskollärare genomfördes. Resultatet visar att förskollärarna sällan nämner omsorgen.
Svårigheten med att beskriva och dokumentera meningen med omsorg innebär att de istället
använder strategier för att kringgå den. Omsorgen omformas till ett lärande. Vanligtvis sker
omsorgen oreflekterad och oplanerad utan specifika mål. Forskarna refererar till Tallberg
Broman (2006) som anser att det är ett problem att bara delar av yrkets innehåll erkänns och
ges status medan andra delar förblir osynliga. Om det bara är en viss sorts kvalitet som kan
dokumenteras och förbättras riskerar mjuka kvaliteter att försummas. Skolifieringen är tydlig i
undersökningen vilket kan bero på uppdelningen mellan omsorg och lärande. Omsorgens
betydelse riskerar att minska ännu mer. Educare har ofta använts som beskrivning av den
svenska förskolan internationellt sett. Då Lindgren (2001) utforskade begreppet vidare från
1970-talet och framåt i olika policydokument framgick det dock att omsorg inte har använts
mycket inom utbildning. Omvårdnadens etik behöver tydliggöras och upphöjas i utbildningen
för professionen, för att göra det till en del av förskollärarens yrkesidentitet. Under 1980-talet
talades det om omsorg i form av olika kroppsliga behov, för att sedan 1990-talet få en mer
abstrakt betydelse. Då begreppet får mer abstrakt innebörd blir det en tydligare anknytning till
lärandebegreppet. Johansson och Pramling Samuelsson (2001) hävdar att omsorgen i
förskolan endast blir synliggjord i samspel med lärande. Löfdahls resultat (2015) visar att
omsorg och lärande inte vävs samman utan blir varandras motpoler.

Josefson (2018) har 1993-1995 genomfört 28 enskilda semistrukturerade intervjuer med totalt
22 pedagoger på 18 skilda förskolor. Vidare genomfördes fokusgruppsintervjuer under 2004-
2006 med fyra pedagoger på en förskola. Avhandlingen består av sekundära analyser utifrån
de tidigare utförda intervjuerna. Syftet med studien är att generera kunskap om meningen med
omsorg i verksamheterna genom att granska intervjuer före och efter införandet av läroplanen.
Studien berör omsorgen i förskolan och efterfrågar ett etiskt hänsynstagande gentemot
föräldrar och barn. Hon vill se närmare på den relationella och sociala delen av
lärarprofessionen i förskolan och vad den har för effekter på kvaliteten i mötet mellan

7

vårdnadshavare, barn och förskollärare. Omsorgsbegreppet kan ges olika inramningar samt
förstås ur olika perspektiv vilket gör det svårt att beskriva begreppet på ett enkelt vis. Vidare
skriver Josefson fram att begreppet knyter an till andra ord såsom hänsyn, ansvar, närhet och
vård. Utifrån flera intervjuer framkommer att det är viktigt att skapa en lugn atmosfär med tid
och utrymme för barnens aktiviteter vilket genererar tillit och trygghet hos barnen. Författaren
beskriver uppmärksamhet som en väsentlig komponent i pedagogernas uttryck för omsorg.
Uppmärksamhet innebär i sammanhanget att pedagogerna ser det individuella barnet och
dennes behov. Genom att arbeta med att aktivt uppmärksamma varje barn kan det på lång sikt
medföra i en tillitsfull och trygg atmosfär.

5.3 Forskning inom området stress
Undheim et al. (2012) har undersökt föräldrars och pedagogers uppfattningar av barns trötthet
efter en dag på förskolan. Halvstrukturerade kvalitativa intervjuer genomfördes med 35
pedagoger och 41 vårdnadshavare med barn omkring ett och ett halvt år. Dessa små barn sov
under dagen på förskolan. De intervjuade pedagogerna och vårdnadshavarna var eniga om att
barnen var mycket trötta efter en heldag på förskolan. Det spelade ingen roll om de
undersökta förskolorna hade hög kvalitet i fråga om exempelvis ett lågt barnantal och utbildad
personal, att barnens föräldrar var medel-högutbildade eller att barnen acklimatiserat sig väl
till förskolan. Det framkommer i intervjuerna att flera av pedagogerna har ett starkt
inkännande bemötande gentemot barnens individuella behov och de vet vilka som behöver
mer vila utöver sovstunden. Vila kan barnen få genom att göra lugnare aktiviteter.
Exempelvis sitta och hämta energi i pedagogens knä eller sitta nära pedagogen på golvet när
de andra barnen leker.

I relation till Undheim et al. (2012) som riktat sig till föräldrar och pedagoger har Brobeck,
Marklund, Haraldsson och Berntsson (2007) istället fokuserat på barnen. De har studerat hur
femåringar på två förskolor upplever vardaglig stress. Datamaterialet utgörs av 29
barnintervjuer där syftet är att belysa deras erfarenheter av stress i vardagslivet. Resultatet
visar att stress är en daglig företeelse i barns vardagsliv. Stressen beskrivs ofta vara relaterad
till vardagliga situationer eller vara av akut karaktär. Kroppsliga besvär eller symptom barnen
beskriver är huvudvärk, ont i magen samt fjärilar i magen som relateras till stress.
Vårdnadshavarnas stressnivå påverkar barnen. Vanligtvis är vårdnadshavarnas stress kopplat
till skolan och det är detta som barnen uppger som stressande. Barnens stress rör exempelvis
rädsla att komma för sent till förskolan och känslan av att inte ha tillräckligt med tid.
Förmågan att hantera händelser på ett bra sätt berör särskilt skolan. Ytterligare en stressfaktor
är strävan efter att vara smart uttryckt av barnen. Dock är detta inget som beskrivs närmre av
författarna. Forskarna uttrycker att vidare studier behövs där barns stress ses ur varierande
perspektiv, för att slutligen uppnå ökad förståelse för barns upplevda stress.

Ett vanligt sätt att mäta stress är genom att mäta kortisolnivåer i kroppen. I USA har
Watamura, Sebanc och Gunnar (2002) studerat hur kortisol påverkar barn i
förskoleverksamhet. 35 barn deltog i studien som berör barn som går heldagar på olika
förskolor. Författarna har undersökt det dagliga schemat och dess innehåll i form av vila och
sömn i relation till kvalitet på omsorg. Barnen filmades under en veckas tid både när de
anlände och när de hämtades, när de åt måltider samt när de mådde dåligt och behövde tas om
hand. Salivprov togs vid flera tillfällen under dagen på förskolan och även hemma. Resultatet
visar att för majoriteten av barnen, 91 % stiger kortisolnivån på förskolan och för 75 % av
barnen minskar nivån när de kommer hem. Märkbart är att när barnen under vilan är tvungna
att ligga ner tysta på deras madrasser och inte interagera med några andra barn, sjunker
kortisolnivåerna. Längden på vilan eller om barnen sover eller inte förefaller ha någon
betydelse. Sammanfattningsvis pekar resultatet på att ökningen av kortisolnivån på förskolan

8

troligtvis beror på interaktion med barn och pedagoger. 2006 gjordes en översiktsstudie i
Nederländerna där liknande resultat framträdde. Resultatet fastställer att barns vistelse i
förskolan, speciellt barn yngre än tre år leder till högre kortisolnivå än vistelse i hemmet
(Vermeer & van IJzendoorn, 2006).

Om elevers stressnivå har samband med ljudnivån i klassrummet har undersökts av Wåhlinder
et al. (2007). Studien ägde rum i tre klassrum där eleverna gick i fjärde klass. Under fyra
veckor utfördes dagliga mätningar av ljudnivån i klassrummen, totalt 56 dagar. Löpande
under studien fick eleverna besvara ett formulär gällande symptom och störningar i miljön
kopplat till stress. Blodtryck och kortisol mättes genom dagliga mätningar både under
morgonen och innan lunch. Vid två tillfällen, första veckan och sista veckan fick eleverna
även utföra ett test genom att rita. I resultatet framkommer det att ljudnivån varierar mellan
59-87 decibel. Vanligtvis är ljudnivån på en nivå mellan 60-70 decibel. Risken för att
utveckla en hjärt- och kärlsjukdom har visat sig öka då ljudnivån är mellan 65-70 decibel eller
högre. Utifrån det framskrivna resultatet menar forskarna till studien att ljudnivån i
klassrummet kan ha direkt eller indirekt påverkan på stressreaktioner hos eleverna. Hög
ljudnivå kan innebära ökad trötthet, huvudvärk tillsammans med varianser i kortisolnivån. Det
innebär att buller och hög ljudnivå bör ses som en riskfaktor i skolan.

Sjödin (2012) har i sin avhandling mätt bullernivåer i olika förskolor i norra Sverige. Syftet
med studien var att klargöra ljudexponeringen i förskolor och hur exponeringen av ljudnivån
påverkar de anställda på förskolorna. 101 anställda inom förskolan deltog i undersökningen.
De blev intervjuade och deras kortisolnivåer mättes regelbundet. Varierade metoder testades
på förskolorna för att se vad som tydligast sänkte bullernivåerna. När kortisolhalterna hos
pedagogerna var som högst relaterades det främst till när det var som mest antal barn
närvarande. Den högsta ljudnivån som uppmättes var 71 decibel, varav medelljudnivån i
matrum och lekhall uppmättes till 64 decibel. Resultatet visar tydligt att höga bullernivåer
påverkar pedagogernas hälsa och välbefinnande.

I en annan studie i en slumpmässigt utvald mellanstadieskola i Värmland deltog 95 elever för
att undersöka om ett kort stretching- och avslappningsprogram kunde sänka bullernivåerna i
klassrummet. Bullernivån i klassrummen mättes några veckor innan studien ägde rum, vilken
uppgick till 63 decibel. Därefter utfördes mätningar två gånger om dagen i fyra veckor. Några
veckor efter studien uppmättes bullernivån till 50 decibel. Resultatet visar på sänkta
bullernivåer i samtliga klassrum. Studien refererar till annan forskning som visar på att höga
bullernivåer kan leda till stress hos både barn och vuxna vilket kan leda till sämre
inlärningsförmåga (Norlander, 2004). De tre ovanstående studierna om bullernivå tyder på att
det ofta är höga ljudnivåer i förskola och skola, vilket höjer kortisolnivåerna hos både
pedagoger och barn. Höga kortisolnivåer är förenade med stress och stressrelaterade symptom
såsom trötthet, huvudvärk etcetera. De visar även att en medvetenhet och övning i exempelvis
mindfulness kan sänka ljudnivåerna i klassrum (Norlander, 2004; Sjödin, 2012; Wåhlinder et
al., 2007).

Mindfulness för unga individer har undersökts av Weare (2013) i en litteraturöversikt som
framför allt bygger på 20 studier av god kvalitet. I sammanhanget innebär god kvalitet att de
utvalda studierna har en tillräcklig mängd deltagare samt att de är peer-rewied granskade.
Hennes forskning har försökt finna svar på om det finns belägg för att mindfulness har
positiva effekter på hälsan. Undervisning av barn och ungdomar i mindfulness skiljer sig lite
från att undervisa vuxna. Innehållet och materialen kan också anpassas efter ålder och syftet.
Grunden är densamma. Till exempel fokus på här och nu, notera känslor i kroppen, andning,
göra promenader och uppmärksamma olika sinnen med mera. Forskaren nämner Napoli
(2005), en av få studier som har gjorts på yngre barn. I studien har barn i åldern fem till åtta år

9

fått lära sig mindfulness tillsammans med avslappning för att hjälpa dem med sin oro.
Effekterna som uppmättes blev låga till medelhöga. Resultatet i Weares studie (2013) visar att
medveten närvaro som uppnås med hjälp av mindfulness kan främja den psykiska hälsan och
välbefinnandet. Aktiviteten kan även påverka humöret, självkänslan och självregleringen åt
det positiva hållet. Mindfulness visar sig även påverka inlärningsförmågan positivt.

10

6 Teoretiska utgångspunkter
Här presenteras studiens teoretiska utgångspunkter där den teoretiska förklaringsmodellen
hermeneutik beskrivs ingår. Hur teorin kommer tillämpas skildras närmre i metodkapitlet. I
detta kapitel illustreras också de centrala begrepp som kommer att användas i analysarbetet.

6.1 Hermeneutik
Begreppet hermeneutik har sitt ursprung i grekiskan och betyder förklaringskonst. Inom
samhällsdisciplinen är teorin ett adekvat redskap för analys då datamaterialet kan utgöras av
meningsfulla fenomen såsom exempelvis normer eller värderingar. För att fenomenet ska
vinna betydelse och mening behöver det tolkas. I de fall då svaren kan upplevas diffusa och
likväl då informanterna inte delar samma förförståelse för fenomenet kan svar vid dataanalys
upplevas svårtolkade. Dubbel hermeneutik innebär att forskare behöver söka förståelse för
den livsvärld som beskrivs av aktörerna. Tolkningar som görs måste sättas i en kontext och
med hjälp av olika teoretiska begrepp kan forskaren söka förståelse för aktörerna. Anhängare
av hermeneutik hävdar att förförståelse krävs för att få förståelse för ett fenomen. Dessutom
har människan alltid en viss förförståelse. För att kunna tolka och förstå behöver materialet
ses som en sammanhängande länk vilket den hermeneutiska cirkeln handlar om. I den
hermeneutiska cirkeln hänger studieobjektet, förförståelsen för objektet, och kontexten
objektet ska tolkas i, samman. Forskare ser på studieobjektet som delar och helhet vilka hela
tiden står i relation till varandra då tolkning görs. Inom hermeneutiken behöver tolkningarna
även motiveras. Med hjälp av tolkningarna kan den underliggande meningen tas fram med
hjälp av andra uttryck. Den framskrivna meningen behöver även ha betydelse för samhället
(Gilje & Grimen, 2007).

6.2 Centrala begrepp
De centrala begrepp som kommer att användas vid analysen i denna studien är omsorg, vila,
lärande, stress och norm som beskrivs nedan.

6.2.1 Omsorg
Josefsson (2018) åskådliggör att omsorg är ett svårdefinierat begrepp då det kan förstås på
varierande sätt. Begreppet kan relateras till liknande ord såsom hänsyn, ansvar, närhet och
vård. I Svenska akademiens ordlista beskrivs ordet omsorg som ansvar för omvårdnad
(2018a). Omsorgen innefattar kroppen och dess funktioner såsom hjälp vid måltider och på-
och avklädning. Genom att förstå och lära känna våra kroppar kan individen uppfatta när
kroppen signalerar att den behöver vila (Asp, 2002). I rapporten Nätverk för
barnomsorgsforskning (Halldén, 2001, s. 4) förklaras omsorg som “att sörja för” vilket
innebär att hjälpa dem som ännu inte kan ta hand om sig själva. Detta blir synligt i en
samspelande atmosfär där pedagogerna visar engagemang för det individuella barnet och
anstränger sig för att försöka förstå barnets livsvärld. I en samspelande atmosfär råder en nära
kontakt mellan vuxen och barn vilket kan uttryckas genom ögonkontakt, samspel och ett
likartat rörelsemönster (Johansson, 2011). Små barn är beroende av att ha minst en trygg
anknytningsperson runt sig. Känner sig barnet tryggt är det lättare att frigöra sig och blir
därmed mer självständigt (Broberg, Hagström, & Broberg, 2012). Även Sommer (2005)
understryker vikten av att barn som vistas i varierande sociala sammanhang behöver en trygg
bas av individer som kan erbjuda en kvalificerad omsorg. Den kvalificerade omsorgen
innefattar ansvar för barns välmående och hälsa. Ansvaret rör hur omsorgsgivaren kan leva
sig in i en annan individs känslor och perspektiv samt agera utifrån individens behov på ett
stöttande vis. Författaren anser att barn behöver både föräldrar och pedagoger som

11

vardagslivets arkitekter för att få hjälp att strukturera vardagen. Det är en utgångspunkt för
barns möjligheter att utveckla sin kompetens.

6.2.2 Vila
I Svenska akademiens ordlista beskrivs vila som ett tillstånd av avslappning och återhämtning
(2018a). Vila används ofta som synonym till inaktivitet och ett tillstånd av lugn och ro men
det framgår även att betydelsen kan variera (Helvig et al. 2016). Bland annat nämner de att
vila tillsammans med sömn ingår som människans grundläggande behov. En annan förklaring
de ger ordet är stillhet. Även Nationalencyklopedin (2018a) beskriver vilan som att kroppen
fysiskt inte är i rörelse. Ytterligare beskrivs vilan som ett tillstånd av overksamhet, att återfå
krafter samt att låta hjärnan vila. Amundsen (2013) beskriver vila ur två dimensioner, en aktiv
och en passiv vila. Den aktiva vilan innebär att hen är aktiv i dialog, eller genom att fundera.
Den passiva vilan innebär att bara vara utan att förhålla sig till omgivningen utan några
förpliktelser och förklarar vidare att bara vara är grundläggande för att reflektera över och ta
till sig kunskaper. Att bara vara innebär att låta tankarna komma och gå som de vill.
Amundsen (2013) menar vidare att bara vara kan vara ett mål i sig och hävdar därav att vila i
förskolan kräver att pedagogerna gör utrymme för detta.

6.2.3 Lärande
Kommer från ordet lära som handlar om att tillägna sig kunskap eller färdigheter. Lärande hör
ihop med undervisning, att förmedla kunskap i organiserad form exempelvis i skola (SAOL,
2015a). Begreppet används i vardagligt tal men på vitt skilda sätt och är därför svårdefinierat.
En individ kan lära sig om något, men även lära sig om sig själv. Det är av vikt att förstå
under vilka premisser lärande används. Exempelvis i förskola och skola behöver personalen
veta vilka mål eller krav som behöver uppfyllas av barnen. Lärande benämns i positiv
bemärkelse, men vad som räknas till bra lärande kan skilja sig åt. Ofta talas det om lärande
som utvecklar både människan och samhället i en positiv riktning och bygger därav på de
värderingar samhället värdesätter. Lärandet i skolan är därför normativt då lärandet bygger på
vad som ses som eftersträvansvärt i samhället (Säljö, 2012). Människan tar hela tiden in
intryck av sin omvärld som hen vidare utvecklar till nya kunskaper. Därav behöver läraren
planera sin verksamhet och innehållet riktas mot det som anses vara användbara kunskaper
för barnet. Författarna poängterar att pedagogerna på ett tydligt vis introducerar
lärandeobjektet för barnen (Doverborg, Pramling, & Pramling Samuelsson, 2013, ss. 34-38).

6.2.4 Stress
Begreppet stress är välanvänt och har många betydelser. Stress beskrivs som kroppens
reaktion på psykisk och fysisk påfrestning (SAOL, 2015b; Währborg, 2009).
Stressreaktionerna kan vara tillfälliga och därmed inte vålla någon negativ inverkan på
individens hälsa. Dessa benämns som funktionell stress. Den stress som däremot kan orsaka
sjukdom och skador i kroppen benämns vara dysfunktionell. För att stress ska kunna äga rum
krävs någon form av yttre påverkan. Stressorer och stimuli är ord som används flitigt i
samband med stress. Exempel på stimuli är temperatur, ljus och ljud (Währborg, 2009). Det
ses vara ett samband mellan förhöjda kortisolnivåer i kroppen och ökad exponering av buller
(Sjödin, 2012; Wählinder et al., 2007). Människor reagerar olika på stress. Det som är
stressande för en individ, kan upplevas mindre påfrestande för en annan (Währborg, 2009).
Inom barnpsykologi lyfter Sommer (2005) fram att barn kan ha olika förmåga att hantera
stress vilket beror på hur resilient barnet är.

12

6.2.5 Norm
Normer beskrivs som oskrivna regler på hur individen bör agera eller hur något bör vara (NE,
2018b). En norm är det som anses vara det förväntade eller normala, och det som avviker
räknas som det utstickande och onormala, det som faller utanför normen (Martinsson &
Reimers, 2008). Lärande i skolan är normativt då det som lärs ut är kunskaper som är
eftersträvansvärda för dagens samhälle i den kultur vi lever i. Dolk (2013) menar att makt inte
behöver innebära uppsatta lagar och regler, utan verkar ofta genom normer där människor
både medvetet och omedvetet gör det som förväntas av dem. Hon nämner vidare att det finns
normer gällande barns ålder som pekar på hur barn och pedagoger i förskolorna bör bete sig.
En stark norm är att barn är underordnade vuxna. Detta beror på att barn och vuxna inte är
homogena grupper och barn i flera fall är beroende av vuxna. Vidare anser författaren att den
ojämna maktfördelningen mellan pedagog och barn behöver beaktas då bland annat
pedagoger har stort inflytande över händelser som påverkar barnen. Barn kan dock utöva sin
makt, till exempel genom att göra motstånd (Dolk, 2013, ss. 26-32). Johansson (2011)
beskriver tre olika atmosfärer. En av dem är den kontrollerande atmosfären där vuxna styr
med makt eller kontroll över barnen, vilket kan motarbeta barns möjlighet till att undersöka
världen. Denna kontroll kan ske genom en vänlig kontroll i form av struktur. Den kan även
ske genom en maktkamp mellan pedagog och barn där det lätt uppstår konflikter och en
negativ stämning kan infinna sig. Kontrollerande atmosfär ses som ett exempel på en norm
där den vuxna är överordnad barnet och där maktkamp kan uppstå.

13

7 Metod
Följande avsnitt beskriver hur vår empiriska studie genomförts, där enkäter till samtliga
förskolor i en kranskommun till Göteborg lämnats ut och samlats in. Materialets
sammanställning, analys och tolkning utifrån hermeneutisk ansats beskrivs. I slutet redogörs
de kritiska aspekter som studien har samt studiens trovärdighet diskuteras. Kapitlet avslutas
med etiska hänsynstaganden.

7.1 Genomförande
Examensarbetet utgörs av ett mindre empiriskt arbete där en tvärsnittsstudie genomfördes för
att undersöka dagsläget angående förskollärares uppfattningar gällande de vakna barnens vila
och återhämtning. Studien utfördes i en kranskommun till Göteborg där enkätfrågor med fasta
svarsalternativ samt öppna frågor användes. Arbetet utgår delvis från en kvantitativ ansats
men främst från en kvalitativ ansats. Med en kvantitativ ansats vill forskaren ofta kunna
klassificera, se samband och förklara fenomen. Resultat presenteras vanligtvis i tabeller och
diagram. Historiskt sett har man i denna ansats inte tagit hänsyn till yttre påverkandefaktorer.
I den kvalitativa ansatsen stävar forskaren ofta efter att tolka och få förståelse för människans
omvärld och hur denne kan förstå ett fenomen i ett visst sammanhang. I denna ansats kan
forskaren i större grad påverka resultatet. I den här studien har vi använt en form av mixad
metod med både kvalitativ och kvantitativ ansats, vilket kan vara fördelaktigt för att låta ett
fenomen ses utifrån olika synsätt (Eriksson Barajas, Forsberg, & Wengström, 2013, ss. 51-
58). Enkätsvaren från frågorna med fasta svarsalternativ och matrisfrågor analyserades utifrån
kvantitativ ansats. För att styrka frågorna med fasta svarsalternativ och för att få djupare
förståelse för förskollärarnas uppfattningar användes även öppna frågor. Svaren från de öppna
frågorna har analyserats utifrån kvalitativ ansats med hjälp av hermeneutiken. I denna studie
har tolkningar av de öppna frågorna fått störst utrymme då de svaren ansågs mest lämpade för
examensarbetet. Studien är en primärdataundersökning då det ej funnits tidigare data
tillgängligt att ta del av (Dahmström, 2011). Enligt Arnqvist (2014) kunde enkäter användas
som datainsamlingsmetod för att ta del av exempelvis synpunkter och uppfattningar om ett
specifikt ämne. För att resultatet i vår studie skulle kunna generaliseras valde vi att rikta oss
till en hel kommuns förskolor, även kallat klusterurval. Det hade inte varit möjligt om
intervjuer istället använts som metodval, då det skulle inneburit många intervjuer, vilket tiden
inte räckte till i detta mindre arbete. Med enkäter går det inte att utläsa hur respondenter
resonerat fram till sina svar (Barmark & Djurfeldt, 2015). Möjligheten uteblev därmed att
ställa följdfrågor.

7.2 Urval och avgränsningar
Undersökningsenheten som valdes ut var avdelningar, totalt 135 stycken. Ejlertsson (2014, s.
20) skriver att ett tillräckligt stort urval måste till för att resultatet i analysen ska vara
tillförlitligt. Därav valdes att en förskollärare per avdelning fick representera sin avdelning
genom att svara på enkäten. Vi valde att vända oss till förskollärare vilket motiverades med
att det är vår kommande profession och var därav mer relevant. Valet att vända oss till endast
en förskollärare per avdelning motiverades med att flera av svaren annars riskerade att bli
likvärdiga. Resultatet hade även kunnat bli missvisande om antalet förskollärare varierande.
Då vi endast riktar oss till en kommun skulle det kunna finnas regionala skillnader i
uppfattningen om vila och återhämtning bland förskollärare som ej framkommer i vår
undersökning.

14

7.3 Enkätens utformning
Enkäten bestod av 12 frågor. Det var en systematisk ordning på frågorna där de tre första
frågorna var bakgrundsfrågor som handlade om respondentens ålder, antal år som verksam
förskollärare, samt åldersspann på barnen på avdelningen (Ejlertsson, 2014).
Bakgrundsfrågorna var neutrala till sin karaktär och inledande frågor som ansågs lätta att
besvara (Barmark & Djurfeldt, 2015). Sedan följde frågor med fasta svarsalternativ där
respondenten gavs frågor om vilken form av vila som genomfördes och hur ofta den förekom.
En fråga berörde vilka former av vila som användes på avdelningen och respondenten
uppmanades att kryssa för den eller de alternativ som stämde in. Det gavs även möjlighet att
fylla i annat alternativ. Matrisfrågor fanns med som innebar att respondenten på en fyrgradig
skala fick ta ställning till olika påstående. Anledning till att graderingen var i jämnt antal var
att respondenten således tvingades ta ställning åt något håll och kunde inte hålla sig neutral i
sitt svar (Ejlertsson, 2014). I slutet av enkäten placerades de öppna frågorna där respondenten
gavs möjlighet att beskriva vilans utformande, syftet med vilan utifrån barnens perspektiv
respektive den vuxnas. Slutligen efterfrågades förskollärarnas upplevelser om och när vilan
blivit problematisk. De öppna frågorna som kunde vara känsliga placerades i slutet av
formuläret. Anledningen till att ta med öppna frågor i den vanligtvis strukturerade enkäten var
att även få möjlighet att ta del av respondenternas upplevelser och tankar kring ämnet vila
(Barmark & Djurfeldt, 2015).

Med ett inledande försättsblad (missivbrev) till varje enkät försöktes motivationen bland
förskollärarna höjas för att möjliggöra ett större svarsunderlag. Förhoppningen var att hitta
deras inre motivation och att de skulle se nyttan med denna undersökning. Någon yttre
motivation såsom belöning till de som svarat på enkäterna förekom inte.
I missivbrevet länkades även till Digitala Vetenskapliga Arkivet (DiVA) där examensarbetet
kommer att publiceras under våren 2019. Detta för att ytterligare öka motivationen för
deltagarna då de ges möjlighet att ta del av resultatet (Ejlertsson, 2014).

7.4 Insamlingsmetod
I denna studie kontaktades förskolechefer för samtliga 44 förskolor i kommunen, både privata
och kommunala. En förskolechef i kommunen kontaktades där tidigare kontakt redan skapats.
I sin tur vidarebefordrades vår förfrågan till samtliga förskolechefer, varpå ett fåtal besvarade
e-brevet. De som inte återkopplade kontaktades istället per telefon. Efter en kort presentation
av studien fick vi i de flesta fall ett godkännande att dela ut enkäter. De privata förskolorna
som angav en e-postadress kontaktades via e-brev och resterande via telefon. Ett val som
gjordes var att åka ut till de medverkande förskolorna för att personligen dela ut enkäterna och
förhoppningsvis få en större svarsfrekvens än vid utskick via e-brev. Ett utskick brevledes kan
uppfattas mer seriöst (Barmark & Djurfeldt, 2015). Väl på plats fanns även möjligheten att
förmedla information gällande enkätundersökningen till åtminstone en förskollärare. De
förskolor som inte svarat på varken e-brev eller telefon valdes ändå att åka till. På plats
berättade vi om vår undersökning, vilket visade sig vara positivt då de valde att delta.
Medvetenheten fanns dock att det kunde vara tidskrävande att besöka förskolorna, då dem var
många till antal samt att en del låg i utkanten av kommunen. Utdelningen av enkäterna tog två
dagar och insamlingen gjordes en vecka senare. Varje förskola fick varsitt kuvert där de
besvarade enkäterna sedan skulle läggas i. På respektive kuvert stod det ett datum när kuvertet
senast skulle hämtas eller skickas. För att kunna hålla reda på vilka förskolor som besvarat
enkäten skrevs även förskolans namn på kuvertet. Till de förskolor som låg i de centrala
delarna av kommunen samlades enkäterna in genom att hämta upp dem på respektive
förskola. De förskolor som låg i utkanterna fick ett frankerat kuvert för att sända tillbaka dem
till informanterna.

15

Insamlingsmetoden benämns som postenkät då det är ett vanligt förekommande sätt för att
samla in data. Det är billigt att genomföra med begränsade resurser. Respondenter kan själva
välja tidpunkt för när enkäten ska besvaras och informantens påverkan blir mindre. En
nackdel med metoden kan vara att respondenterna inte har någon att rådfråga samt att
svarunderlaget kan bli lågt (Dahmström, 2011). För att kunna besvara eventuella frågor skrev
vi därför med våra telefonnummer i missivbrevet. Vårt val att åka ut och samla in flertalet
enkäter gjorde också att risken för bortfall minimerades. Ejlertsson (2014) skriver att vid
bortfall där enkätsvar ej inkommit är det vanligt att skicka ut påminnelsebrev. Därför
skickades en påminnelse till de förskolechefer vars personal ej hade besvarat enkäten och där
enkäterna skulle skickas in. Detta genererade i ytterligare två enkäter. Några dagar senare fick
vi in två kuvert till med enkäter. Dessa valdes dock bort då analysarbetet redan påbörjats och
svarsunderlag med totalt 99 enkäter ansågs vara tillräckligt.

7.5 Analysmetod
När enkäterna inkommit avkodades dem genom att numreras med nummer 1 till 99. Vår
sortering av empiri utfördes på två olika vis då både fasta svarsalternativ och öppna frågor
använts. Först och främst sammanställdes all data för de fasta svarsalternativen i ett kalkylark
i Microsoft Excel. Detta för att få en sammanställning över svaren på respektive fråga och för
att kunna extrahera data för vår analys. Vi ville även se om det fanns samband mellan
exempelvis ålder på förskollärarna och val av viloform. Nya flikar skapades för respektive
analyser. I en flik jämfördes variabeln ålder mot svaren på respektive fråga. Indelning gjordes
utifrån åldersspann 20-35 år, 36-50 år och 51-65 år. Likadant jämfördes variabeln
yrkeserfarenhet i en ny flik i kalkylarket. En uppdelning gjordes mellan de förskollärarna som
hade mer än 15 års erfarenhet som förskollärare, jämfört med de med mindre än 15 års
erfarenhet. Planen från början var att överföra Excelfilen till analysprogrammet SPSS för att
genomföra vår analys. Vi genomgick en introduktion av SPSS i skolan, men detta gav inte
tillräckligt med kunskap för att själva genomföra analysen i programmet. Efter otaliga försök
valde vi därav bort SPSS som hjälpmedel för vår analys.

Efter sammanställning av de frågorna med fasta svarsalternativ i Microsoft Excel lästes
svaren från de öppna frågorna återupprepande gånger för att få en överblick. Vid genomgång
av svaren ville vi synliggöra eventuella generaliseringar, samt utmärkande svar. Det
framträdde två tydliga förgreningar ur empirin, vilka valdes att benämnas som lärande
och återhämtning, dessa sågs även figurera tillsammans. Citat som rörde lärande respektive
återhämtning noterades och två analyskapitel blev tydliga. Denna del av analysen kallar
Rennstam och Wästerfors (2011) för att sortera. Den sista frågan vilken berörde vilans
problematik ansågs intressant att lyfta fram och blev därmed ett eget kapitel. Efter att ha
kategoriserat svaren från de öppna frågorna lades de olika kategorierna in i Microsoft Excel
som skilja variabler. Detta för att sedan kunna behandla data och urskilja de vanligast
förkommande svaren. En nackdel med denna metod är att alla respondenter eventuellt inte
svarar, men hade gjort det om fasta svarsalternativ fanns (Ejlertsson, 2014). I vår studie
besvarade flertalet respondenter de öppna frågorna och därmed uppstod inte detta problem.
Efter att sortering av empirin skett reducerades materialet och ambitionen var att få fram en
rättvisande framställning. Stora delar av empirin valdes bort, exempelvis likartade citat, samt
ointressant data i sammanhanget. I och med den reducerade empirin och framskridandet av
analyskapitlen trädde användbara teoretiska begrepp fram.

Vidare argumenteras resultatet i förhållande till tidigare forskning och teoretiska begrepp för
att på så vis generera ny kunskap inom ämnesfältet (Rennstam & Wästerfors, 2011). Inom
hermeneutiken används de teoretiska begreppen som stöd för att i sin tur söka förståelse för

16

en aktörs tolkningar (Gilje & Grimen, 2007). För att kunna begripa förskollärarnas vardag och
vidare tolka deras svar behövde vi sätta oss in i deras uppdrag och tillsammans med de
teoretiska begreppen söka förståelse. Deras svar kunde enklare tolkas på grund av våra
tidigare erfarenheter från förskolans vardag där kännedom fanns om förskolans
mångfacetterade komplexitet (Engdahl & Ärlemalm-Hagsér, 2015, ss. 253-265).
Förskollärarna bedriver en pedagogisk verksamhet byggd på tolkningar de gör av
styrdokumenten, i detta fall i fråga om vila och omsorg. Dessa tolkningar har vi i sin tur
försökt tyda i ytterligare ett steg.

7.6 Bortfall
Av de 44 förskolorna var det 39 stycken som valde att delta i enkätstudien. Bortfall på fem
förskolor. För fyra av de förskolor som ej valt att medverka var skälen att de hade fullt upp
samt var i färd att flytta. En av förskolorna kunde ej medverka då de inte hade någon
yrkesverksam förskollärare. Av 135 möjliga avdelningar var det i slutändan 124 som deltog i
enkätstudien. Efter ytterligare bortfall blev det i slutändan 36 avdelningar som föll bort av
olika skäl. Bortfallen på förskolorna berodde på att tre avdelningar inte hade någon
förskollärare. Ytterligare två avdelningar föll bort då de endast hade sovande barn, vilket vi
fick reda på då enkäterna delades ut. Vid analys räknades ytterligare fem avdelningar till
bortfall, då det framgick att även de endast hade sovande barn. En respondent som fyllt i
enkäten var barnskötare, vilken därmed föll bort. I de fall där respondenten svarat på ett
felaktigt vis, räknades dessa som internt bortfall. Då respondenter svarat otydligt men där det
gick att argumentera för att det ena svarsalternativet gick före det andra tillämpades detta
(Barmark & Djurfeldt, 2015, s. 93).

7.7 Kritik mot studiens utförande
En aspekt som kom att bli problematisk med undersökningen var att vissa chefer ej hade
informerat förskollärarna om vår ankomst, detta trots diskussion om lämpliga dagar för
utdelning av enkäter. Några av respondenterna hade förstått det som att det var intervjuer som
skulle genomföras. Vissa respondenter trodde att enkäten behövde besvaras på plats i
samband med utdelning, vilket var felaktigt. På några av förskolorna delades enkäterna ut till
en avdelning för att de in sin tur skulle vidarebefordra dem till respektive avdelningar. Detta
kan ha medfört att somliga missade delar av informationen. En del av respondenterna
besvarade inte baksidan alls. Spekulationer fördes om det berott på tidsbrist, brist på intresse
eller att de missat att vända på pappret. Ett förtydligande hade kunnat vara att skriva “vänd”
på sida ett.

Flera av respondenterna uttryckte att frågorna som berörde syftet med vilan utifrån den
vuxnes respektive barnets perspektiv i princip var detsamma. Utifrån tolkningar av andra
enkätsvar märktes att det varit svårt för respondenterna att särskilja dessa frågor. I
analysen kom därav frågorna att tolkas tillsammans. Tanken med upplägget av frågan vad är
syftet med vilan utifrån ett vuxenperspektiv, var att ge respondenterna möjlighet att uttrycka
deras egen nytta med vilan (exempelvis tid för rast, planering, dämpad ljudvolym). Fåtalet
respondenter nämnde något utifrån detta vuxenperspektiv. Majoriteten av
respondenterna svarade utförligt på frågan om vad syftet är med vilan utifrån barnets
perspektiv. Ett förtydligande hade kunnat göras då det inom pedagogik och forskning oftast
skiljs på barnets perspektiv och barnperspektiv. Barnperspektiv innebär att göra något utifrån
barns intresse och för detta perspektiv krävs inte något bidrag från barnen själva. Utifrån
barnets perspektiv åsyftas däremot att framhålla den kultur som barnen själva ger uttryck för
(Halldén, 2003). Endast ett fåtal respondenter besvarade således frågan utifrån barnets
perspektiv som var det som efterfrågades. Flertalet förskollärare besvarade däremot utifrån ett
barnperspektiv, vilket egentligen var det informanterna i den här studien ämnade få svar

17

på. Om istället metoden observation eller barnintervju valts, hade vi kunnat få svar ur barnets
egna perspektiv.

7.8 Studiens trovärdighet
Vi ämnade i denna studie att noga berätta om hur arbetet framskred för att på så vis lyfta
studiens trovärdighet. Genom att tydliggöra tillvägagångssättet kan en studies transparens
höjas (Svensson & Ahrne, 2011). En studie anses ha hög validitet om den mäter det den avsett
att mäta (Ejlertsson, 2014, ss. 108-110). Svaren	som erhölls var relevanta för att besvara
syftet, även om formuleringen på frågorna om syftet med vilan hade kunnat formuleras på ett
annat sätt. Utifrån studiens upplägg kan validiteten därmed anses vara hög. Frågeformulär och
frågor med fasta svarsalternativ hade gått att återskapa i en ny studie. Det skulle däremot vara
svårt för en annan individ att genomföra studiens analys då de öppna frågorna är tolkade
utifrån hermeneutisk teori. Tolkningar utifrån modellen bygger på vår förförståelse för
fenomenet och dessa tolkningar skulle vara svåra för någon annan att reproducera.
Reliabiliteten i studien anses därför som låg (Ejlertsson, 2014, s. 111).

Då 99 enkäter samlats in för analys av 135 möjliga avdelningar hade vi en svarsfrekvens på
73 %. Detta var relativt bra för att vara en undersökning då Barmark och Djurfeldt
(2015) anger att ett bortfall på upp till 50 % inte är ovanligt. Flera avdelningar, elva till
antalet, föll i vår studie bort redan från början då förskolechefen valde att dessa ej skulle delta.
Tre avdelningar hade inga förskollärare på förskolan och sex avdelningar hade bara sovande
barn. Av enkäterna inkom sex enkäter för sent och tio stycken uteblev helt. Av 135
avdelningar var det 36 stycken som glömde eller valde av annan anledning att inte delta i
undersökningen. Vi anser att de flesta som inte deltagit har haft goda skäl eller ej kommit med
i vår undersökning då de inte uppfyllt våra krav. Studiens resultat kan därför anses vara
generaliserande för den studerade kommunens förskolor då den säger något om en större
populations uppfattningar (Svensson & Ahrne, 2011).

7.9 Sökning efter tidigare forskning
Tidigare forskning söktes fram med avgränsningen peer-reviewed i databaserna Education
Collection, Education Research Complete och ERIC via Göteborgs Universitets bibliotek.
Ordet preschool testades tillsammans med sökorden rest, recovery, relaxation och childcare. I
databasen SwePub testades förskola tillsammans med sökorden omsorg, återhämtning och
hälsa utan resultat. Sökningar har även utförts via Google på ordet förskola tillsammans med
orden vila, aktiv vila, passiv vila, återhämtning, norm, stress och omsorg. Då endast svenska
examensarbeten hittades på dessa sökningar, breddades sökningarna genom att utesluta ordet
förskola varpå fler träffar påträffades. Sökningar gjordes också med och utan ordet preschool
och ECEC tillsammans med orden rest, relaxation, stress och care. Referenser från
examensarbeten som studerat vilan i förskolan utifrån olika perspektiv blev också källor som
hjälpte oss vidare i vårt sökande efter forskning.

7.10 Etiska hänsynstaganden
Studien tog hänsyn till deltagarnas anonymitet genom att följa de forskningsetiska regelverk
som bör finnas med (Vetenskapsrådet, 2017). Dessa kallas för CUDUS-kraven och är
upprättade av Robert Merton. CUDOS står för Communism, Universalism, Disinterestedness
samt Organized Scepticism. Communism berör kravet på att forskningsresultaten ska finnas
tillgängliga både för allmänheten och för andra forskare. Det innebär vidare att nya
kunskaper som kan ha betydelse för forskningen inte får hemlighållas. Kravet på universalism
handlar om att arbetet ska bli granskat enbart med utgångspunkt i vetenskapliga kriterier.
Disinterestedness innebär att forskaren vill vinna ny kunskap inom fältet. Det sista kravet

18

enligt Merton kallas organized scepticism och inbegriper att som forskare ha en kritisk blick
både på sin egen studie och andras. Sammanfattningsvis handlar de forskningsetiska kraven
om att inte undanhålla information samt ej rikta forskningen åt något håll, utan hålla sig
neutral i sin framtoning. I vårt examensarbete var det viktigt att tydligt skriva fram
tillvägagångssättet för att höja trovärdigheten (Svensson & Ahrne, 2011), samt för att studien
ska vara möjlig att återupprepa. Vi ämnar även kunna bidra med ny kunskap inom fältet.

Det förklarades i det inledande missivbrevet att studien skulle ske anonymt och att förskolans
namn inte skulle synliggöras i kommande arbete. Vid kontakt med förskolecheferna fick vi ett
samtycke om att få dela ut enkäterna. När vi besökte förskolorna meddelades förskollärarna
att enkäten var frivillig att fylla i, detta var en form av informerat samtycke. Enkäterna
förvarades alltid på säkra ställen för att ingen utifrån skulle komma över dem
(Vetenskapsrådet, 2017) Enkäterna avkodades och numrerades och på så vis var förskolans
namn ej kopplad med någon specifik enkät, men det var ändå möjligt att gå tillbaka till en
specifik enkät om behovet fanns.

19

8 Resultatredovisning
Följande kapitel kommer att åskådliggöra studiens resultat. Detta kapitel är indelat i
underrubriker som bygger på det som framträtt karaktäristiskt för vår empiri. De består av

Vila som lärande: Här presenteras förskollärarnas svar utifrån vila som aktiv vila, där normen
läsvila skrivs fram. Vila som återhämtning: Förskollärarnas beskrivningar av miljön redogörs
samt deras syfte med vilan. Vilan kopplas huvudsakligen till återhämtning, i form av passiv
vila. Problematik med vila: I sista kapitlet analyseras varierande problem som kan uppstå med
vilan. Varje underrubrik inleds med ett diagram som sedan förklaras, exemplifieras och
analyserar utifrån förskollärarnas kommentarer. I analysen görs tolkningar utifrån
hermeneutisk ansats, då studenterna tolkar förskollärarnas egna tolkningar av begreppet vila.
Kopplingar görs till begreppen vila (passiv och aktiv), lärande, omsorg, norm och stress. I
tabellform visas nedan fördelningen av antal svar utifrån ålder samt erfarenhet.

Tabell 1. Tabell på fördelningen av andel förskollärare i
procent som besvarat enkäten utifrån tre
ålderskategorier.

Erfarenhet Andel %

0-14 år 48%

15år< 52%

Tabell 2. Tabell på fördelning av andel förskollärare i
procent som besvarat enkäten med 0-14 års erfarenhet av
yrket, alternativt mer än 15 års erfarenhet.

På frågan om hur ofta planerad vila sker på veckobasis för de vakna barnen har 87 % av
respondenterna svarat att den sker fem gånger i veckan. Ett fåtal respondenter, 5 % svarade att
den planerade vilan sker tre gånger i veckan, respektive 6 % som svarade fyra gånger i
veckan. Bortfall på frågan är endast 1 % och beror på att en respondent ej besvarat frågan. På
frågan ringa in hur ofta vilan vanligtvis pågår svarade 13 % 0-15 min, 60 % 15-30 min, 17%
30-60 min, 4% svarade över 60 min och 5 % blev bortfall. Jämförelser gjordes gällande
exempelvis förskollärarnas ålder och erfarenhet med olika variabler. Det enda utmärkande var
att mer än hälften av respondenterna i ålderskategorin 20-35 (13 av 22) svarade att de
använder sig av avslappning vid vilan. Detta ställdes i relation till ålderskategorin 36-50 år
där det var en tredjedel som svarat avslappning, samt en fjärdedel i ålderskategorin 51-60 år.
Detta är dock inget vi kommer att analysera vidare.

Åldersspann Andel %

20-35 23%

36-50 47%

51-65 30%

20

8.1 Vila som lärande

Diagram 1. Diagrammet visar antal förskollärare som svarat respektive viloform som den vanligast förekommande. På
frågan fick respondenterna kryssa i flera alternativ.

Utifrån de insamlade enkäterna är det tydligt att den vanligaste formen av vila är läsvila där
nästintill alla respondenter, 81 av de tillfrågade 93 anger detta svar. Närmast efter läsvilan
följer avslappning (t ex. ljudbok) som 31 respondenter svarar att de använder sig av. 13
respondenter svarar att de använder sig av massage. Ingen respondent svarar att de använder
sig av yoga som viloform. Lugn musik är det 22 respondenter som svarar. Av 93 respondenter
är det två stycken som svarar att de inte har planerad vila. 15 respondenter har kryssat i annat
och beskrivit vad de gör. Exempel på respondenternas svar under annat är att de använder sig
av film, flanosagor och att barnen målar till bok eller musik. Respondent 95 beskriver barnens
möjlighet att själva gå undan: “Barnen hittar ’egen’ vila tex vid Playdooh stationen,
pärlstationen, magneterna etc.” Nedan följer tre beskrivningar av vilan med lärandeperspektiv
i fokus:

Respondent 71: En lugn harmonisk stund. Vi har olika former av läsvila vanligtvis. Barnen önskar
böcker som vi läser. Vi väljer böcker att läsa utifrån barngruppens behov. Vi gör bokpromenader
innan vi läser. Då barnen kan berätta vad de tror ska hända. Sedan läser vi boken. Barnen får

0

10

20

30

40

50

60

70

80

90

Läsvila Avslappning
tex.	ljudbok

Massage Yoga Lugn	musik Ingen
planerad	vila

Annat

An
ta
l	f
ör
sk
ol
lä
ra
re

Antal	svar	per	viloform

21

berätta om vad de tror händer i boken, när de inte är ett självklart slut. Vi lyssnar på sagor från CD.
Berättar sagor.

Respondent 93: Lugn musik när 5-6 barn kommer till ateljén efter lunch. Samlas vid bordet. Pratar
lite innan alla kommit. Jag berättar en saga samtidigt som jag ritar på ett stort papper. Barnen får
fortsätta fantisera och jag ritar eller så hjälps vi åt. Sen målar vi med kritor på vår saga.

Respondent 36: 6 barn vilar på madrass där pedagogen läser en bok som barnen samtidigt ser
bilder från på skärmen. Efteråt ser vi samma saga som film (Alfons eller någon film från UR, tex.
Bokstavshissen, fakta om natur, återvinning m.m. 5 barn sitter i en myshörna och lyssnar på en
längre bok. Efteråt ser de också en film från UR - har bla. sett sagor från olika länder.

Utifrån ovanstående citat beskriver respondenterna hur vilan är utformad på respektive
avdelning. Alla berättar för barnen under vilan men hur de läser skiljer sig åt. Tydligt blir att
omsorg och återhämtning inte nämns mer än av respondent 36 där barnen vilar på madrass.
Det går att tolka de ovanstående citaten som att alla använder sig av aktiv vila (Amundsen,
2013). I sammanhanget innebär aktiv vila att barnen är sysselsatta under vilan genom
exempelvis samtal och diskussioner. I utsagan av respondent 71 görs det tydligt att barnen blir
delaktiga i berättelsen genom att titta på bilderna och tillsammans diskuteras handlingen.
Bokpromenad tros innebära att de bläddrar igenom boken tillsammans och samtalar om
bilderna. Respondent 93 använder sig av lugn musik och inledande samtal för att förbereda
barnen på vilan. Detta talar för att förskolläraren är mån om att aktiviteten ska bli en lugn och
rofylld stund. Det verkar som att barnen ska lyssna på berättelsen och förväntas sedan
uttrycka sin fantasi antingen verbalt eller konstnärligt. Staton et al. (2015b) kommer i sitt
resultat fram till att de barn som är vakna får ägna sig åt en längre period av lugna aktiviteter.
Detta återfinns i några respondenters svar då de både under vilan samt efteråt låter barnen gå
in i lugnare aktiviteter, såsom att spela spel, pärla, måla etcetera. I det sista citatet får barnen
chans att ligga ner under vilan och vid första anblick verkar detta vara en passiv vila. Det
framgår vid vidare läsning att barnen inte enbart ska slappna av, då högläsning sker och bilder
visas från boken på en bildskärm. Vilan blir i huvudsak ett lärandemoment där förskollärare
på varierande sätt vill ingjuta differentierad kunskap till barnen. Vilan framstår således som
en aktiv vila (Amundsen, 2013). Omsorg om barnens välmående upplevs inte komma i första
hand då lärandet främst betonas i respondenternas utsagor. Detta trots att läroplanen samt
Barnkonventionen har tydliga riktlinjer gällande barnets möjlighet att ta del av lek, fritid och
rekreation (Skolverket, 2016; UNICEF, 1989). Likartat resonemang går att finna hos Löfdahl
et al. (2015) där resultatet visar att lärandet av bekvämlighetsskäl lyfts fram av förskollärarna.
Det har visat sig att lärandesituationer är lättare att dokumentera än omsorgssituationer varpå
omsorgen tenderar att åsidosättas. Utifrån utsagorna blir det synligt att lärandeperspektivet
framhävs under vilan. Även om respondenterna bäddar för lugn och ro går vilan mot att bli
mer inriktad mot lärande än omsorg.

En del förskollärare nämner att de har fasta grupper under vilan, men även bestämda platser
nämns. Ibland används rekvisita vid sagoberättandet, handdockor, sagopåsar eller att sagan
visas på väggen. Gällande bokval under vilan belyser några förskollärare att barnen får välja
böcker, medan vissa lyfter fram att det är förskolläraren som väljer böcker utifrån barnens
behov. En respondent berättar att barnen får välja ”väntaböcker” medan avdukning sker,
sedan väljer pedagogen bok. Därmed har förskollärarna till viss del en maktposition gentemot
barnen. Thorpe et al. (2018) anser att barnens delaktighet i beslutsfattande bör utökas. Dolk
(2013) menar att en norm i samhället är att barn är underordnade vuxna. Det blir därmed en
obalans i makt mellan barn och pedagog. Ibland blir barnen tilldelade makt. En förskollärare
berättar att de röstar om bokval. I andra fall där vilan eller bokvalet inte godkänns av barnet,
kan det som Dolk (2013) beskriver göra motstånd och på så vis utöva sin makt. I några av
respondenternas svar framgår det att förskollärare har makten att bestämma bok och då kan
välja kapitelböcker eller böcker med relativt mycket text, medan bokvalet eventuellt ser

22

annorlunda ut om barnen istället väljer. Då förskollärarna själva väljer böcker sätts lärandet än
mer i fokus. Det blir viktigt att det tydliggörs under vilka villkor lärandet sker. Villkoren kan
till exempelvis synliggöras genom Läslyftet (Skolverket, 2018) som beskrivs nedan. Säljö
(2012) framhåller att i skolan bygger på lärandet på de normer och värderingar som finns i
samhället. Mot bakgrund av detta ses språk och kommunikation som en viktig del i dagens
samhälle och läsande som fundamentalt för att klara sig.

Som respondenterna illustrerar och som även Diagram 1 ovan visar, är det många av
förskollärarna som använder sig av läsvila. Studiens resultat stämmer väl överens med våra
erfarenheter av arbetslivet gällande läsvila. Utifrån empirin görs tolkning att vissa
respondenter ser vilan som synonymt med just läsvila. En diskussion kan dock föras om de
förskollärare som svarat att de använder sig av läsvila, har haft läsvila i bakhuvudet när de
svarat på frågan om vad syftet med vila är. Det blir även synligt att syftet med vilan alls inte
behöver handla om en passiv vila (Amundsen, 2013), utan den kan snarare innebära ett
lärandeperspektiv för barnen. Exempel på att vilan beskrivs som en akt av lärande är att den
ses som en planerad språkutvecklande aktivitet där barnen förväntas vara delaktiga i samtal
och diskussioner om bokens innehåll. Respondent 32 uttrycker detta: “Efter lunchen delar vi
oss tre läsgrupper. Vi läser först sedan pratar vi om bokens innehåll, kopplar till egna
erfarenheter och upplevelse! Diskuterar.” Detta kan ses som att aktiviteten är planerad och
innehållet är i förhand bestämt av läraren (Doverborg et al., 2013). Vidare menar författaren
att det är av vikt att ha ett tydligt mål med lärandet för att barnet ska erhålla de kunskaper som
eftersträvas. Liknande framhäver respondent 74: “Vi arbetar på förskolan med läslyftet och
har ibland valt denna tiden för arbetet med just läslyftet. Då har vi haft en tydlig planering och
syfte med läsvilan. Samt att få ihop tiden med raster osv.” Respondent 66 hävdar att syftet
med vilan är: “Att barnen får möjlighet att få ett intresse för böcker och sagor. Utmana
barnens fantasi. Barnen får möjlighet att skapa inre bilder utifrån sagorna.” En tolkning är att
det blir en stress för förskollärarna att leva upp till läroplanens mål och därav blir även vilan
till ett lärande. Många förskollärare upplevs ta stunden efter lunch till läslyftet. De är
delaktiga i läslyftet och förväntas arbeta aktivt med högläsning etcetera för att väcka barns
intresse för böcker och skriftspråk. Även respondent 39 nämner aktiv vila som syfte med
vilan. “Aktiv vila - Barnen är delaktiga i läsandet, tittar på bilder, samtalar om det vi läser.”
Denna aktiva vila är en fysisk avslappning men kräver mental aktivitet. Barnen behöver
förhålla sig till pedagoger och andra barn, samt eventuellt förväntas de även diskutera boken.
Till skillnad från att exempelvis diskutera en bok, ges det i den passiva vilan möjlighet att låta
tankarna kan flöda fritt (Amundsen, 2013).

Det tycks vara vanligt att de äldre vakna barnen inte anses ha samma behov av en passiv vila
som de yngre barnen. Många förskollärare beskriver att vilan sker efter lunch och att barnen
delas upp i skilda grupper. Indelningen blir utifrån ålder, utveckling och behov av vila då
vilans upplägg ser olika ut i de olika grupperna.

Respondent 62: Ligg vila på madrasser för de yngsta barnen. Läsvila i soffan för de äldre med bok,
flano eller bordsaga.

Respondent 72: Blå soffan: 9 5 åringar sitter i soffan och få böcker upplästa. Bilderna visas hela
tiden. Barnen får avbryta och flika in med tankar, och frågor. Böckerna återkommer flera gånger
och följer ett tema. Många böcker är på rim. Madrassvilan: De yngsta har varsin madrass som de
ligger på. De får en bok uppläst samt saga på CD el. lugn avslappningsmusik. Ibland somnar
någon/några barn.

Respondent 59: De yngsta barnen sover i sina vagnar utomhus. De andra barnen vilar i soffan
genom att lyssna till högläsning.

23

En möjlig analys utifrån informanternas svar är att förskollärarna anser att de yngre barnen
behöver en passiv vila med mindre intryck från omgivningen, vilket stämmer överens med
hur Amundsen (2013) uttrycker den passiva vilan. De äldre barnen däremot upplevs inte få
vila hjärnan i samma utsträckning, då de oftare har en aktiv vila. Samtidigt framhäver
förskollärarna att barnen får lugn och ro genom vilan. Halldén (2001) poängterar att omsorg
innebär att hjälpa dem som ännu inte kan ta hand om sig själv. Även de vakna barnen behöver
omsorg i form av avskärmning från yttre stimuli.

Martinsson et al. (2008) förklarar att norm är det förväntade och det avvikande faller utanför
normen. Som vårt resultat visar är läsvilan den vanligaste viloformen i förskolan, då
förskolläraren förväntas läsa för barnen. Läsvilan kan ses som en norm för förskolan. En
motpol till läsvilan tar respondent 76 upp:

Vi anser att: Våra barn behöver komma ut efter lunch, för att få ett miljöombyte efter om de suttit
stilla en bra stund. Men självklart om vi ser att det finns behov så låter vi de barn vila t ex i vagn,
sitta och läsa ute/inne med en pedagog.

Utifrån ovanstående citat görs det synligt att pedagogerna utgår från barnens individuella
behov och därmed avstår från läsvilan. Vanligtvis passar den lugna aktiviteten läsvilan då
andra barn på avdelningen ska sova. Respondent 1 berör detta: “Små lokaler gör att ljudnivån
måste minska för att de yngre ska kunna sova.” Läsvila används även av respondent 6 för “att
barnen ska få möjlighet att varva ner och att ljuden ska dämpas.” Viloformen används även av
respondent 43 för att lugna barnen “de är samlade och nere i varv då personal går på rast.”
Vidare beskriver respondenten att syftet med vilan är “Ett sätt att hinna få till läsningen som
ändå är en viktig del, men kan vara svårt att hinna med under dagen.” Ytterligare ett fåtal
förskollärare lyfter fram detta. Förskolan ska sträva efter att varje barn: “Utvecklar nyanserat
talspråk, ordförråd och begrepp samt sin förmåga att leka med ord, berätta, uttrycka tankar,
ställa frågor, argumentera och kommunicera med andra” (Skolverket, 2016, s. 10). Kan en
möjlighet vara att i och med Läslyftet och barnens läs- och skrivutveckling framhävs i
läroplanen blir stunden efter lunch ett tillfälle för att hinna med högläsning. Watamura et al.
(2002) kommer i sin studie fram till att kortisolnivåerna stiger under en dag på förskolan. De
poängterar att kortisolnivåerna endast sjunker om barnen ligger tysta och inte interagerar med
någon. Eventuellt kan barn uppleva att de får slappna av när förskolläraren läser, men det blir
i så fall en positiv bieffekt och är inte huvudsyftet. Under de stunder då barnen enbart
förväntas lyssna under lässtunden, kan effekten av vila bli större, än ifall de diskuterar och
reflekterar kring boken. Om barnen genom lässtunden förväntas interagera med andra, kan det
tänkas att effekten av vilan inte blir lika markant. Respondent 25 ställer sig frågande till
läsvilans syfte:

Läsvilan blir ibland problematisk då många barn inte orkar lyssna/sitta stilla, eller låta varandra
vara. Det kräver trots allt vakenhet och koncentration att lyssna till en bok, vilket strider lite mot
syftet med vilan. Därför är vi i ett skede då vi prövar oss fram att hitta andra sätt att vila/koppla av
på.

Som Thorpe et al. (2018) påpekar kan det bli till en utmaning att både tillmötesgå föräldrars
krav gällande vilan, såsom att barnen inte ska somna, samt följa styrdokumenten och se till
barnens varierande behov. Citatet talar för denna problematik. Förskolläraryrket är komplext
och det är ofta flera parametrar att förhålla sig till. Det är inte enkelt att göra rätt val även om
barnens bästa ska sättas i främsta rummet. En slutsats är att vilan blir till en kollektiv aktivitet
där de individuella behoven inte presenteras. Mer väsentligt är att alla barn ska vila.
Högläsningen kan vara å ena sidan avkopplande ifall barnen endast kan sitta och lyssna, å
andra sidan kan högläsning kräva koncentration och hög stimulans för hjärnan ifall barnen
förväntas diskutera boken. Förskolan blir mer och mer skolifierad och ökade krav ställs på

24

barnen. Som beskrivits tidigare menar Löfdahl och et al. (2015) att uppdelningen mellan
lärande och omsorg blir mer markant. Respondenternas svar visar även på tillfällen då
omsorgen framträder tydligare. Omsorgen skrivs fram än mer i nästkommande underrubrik
vila som återhämtning.
8.2 Vila som återhämtning

Diagram 2. Stapeldiagrammet visar andel förskollärare i procent som svarat instämmer helt, instämmer i hög grad,
instämmer i låg grad och instämmer inte alls på påståendet om rummet som vilan sker i är anpassat för aktiviteten. Det går
även att utläsa bortfallet.

Av totalt 93 respondenter har 38 % svarat att de instämmer i låg grad och 17 % har svarat
instämmer inte alls gällande om rummet som vilan sker i är anpassat för aktiviteten. Bortfallet
på 9 % beror på att ett fåtal respondenter inte besvarat frågan, samt att några respondenter ej
tagit ställning genom att fylla i flera svar. Trots att en majoritet av respondenterna uppger att
rummet vilan sker i inte är anpassat för vilan, beskriver de ändå att de gör olika anpassningar
för att skapa en vilsam stämning. Rummets utformning kopplas här till andra anpassningar
som förskollärarna gör, såsom använder kuddar, filtar och dylikt. I professionen har
förskolläraren huvudsakligt ansvar för barnens omvårdnad när de befinner sig på förskolan.
De är de som ska ta hand om barnen som ej ännu kan rå om sig själva (Halldén, 2001).
Omsorgsbegreppet anses stämma väl in här, då anpassningarna som görs i rummet går att
härleda till att förskollärarna värnar om att miljön ska vara mysig och inbjudande för barnen.

I beskrivningarna om hur vilan går till har många förskollärare svarat att de använder sig av
olika artefakter för att förstärka vilan. Dessa artefakter är exempelvis massagebollar,
piggbollar, pom poms, ljusslingor, ljus, ljudböcker och musik. Detta oavsett vad
respondenterna svarat på frågan om rummets anpassning (se Diagram 2). Somliga beskriver
att de dämpar belysningen eller lyssnar på musik. Musiken beskrivs av respondenterna som
“lugn musik”, “Ipad vilomusik”, “klassisk musik” och “lugn avslappningsmusik”. Respondent
90 beskriver att de på avdelningen använder sig av “kroppsscanning till lugn musik”.
Klangspel och lyra använder respondent 84 för att förbereda barnen på sagostund. En del
respondenter beskriver hur de använder sig av massage under vilan. Ljudbok nämns av flera
respondenter. Nedan följer exempel på när respondenterna använder sig av varierande
artefakter under vilan:

25

Respondent 34: Lugn musik: barnen sitter/ligger i läshörnan på kuddar och lyssnar på Ipad
vilomusik. Massage: barn och pedag. gör massage på varandras ryggar = sitter efter varandra.
Sjunger och gör rörelser till ’Imse vimse spindel’ på varandras ryggar. Barnen ligger på golvet,
pedag. rullar en piggboll eller med en lätt hand stryker utefter barnens kropp.

Respondent 7: Barnen får lägga sig ner och lyssna på en sagoberättelse på cd eller Spotify. Vi har
soffa, samt en stor pöl och en stor matta som barnen kan lägga sig på. Vi har kuddar och filtar och
barnen får även ta med sig kudde/filt hemifrån. De barnen som somnar får sova annars är syftet
mer att de ska vila och få återhämta sig.

Respondent 31: Vi lägger oss på matta med kudde, filt & ev. snutte. Vi lyssnar på
avslappningssaga på ca 10 min ibland ligger vi kvar efteråt & lyssnar på lugn musik.

Beskrivningarna ovan kan härledas till omsorg då pedagogerna vill ta hand om de som ännu
inte kan ta hand om sig själva (Halldén, 2001). Ett antagande görs att förskollärarna vill
skapa en samspelande atmosfär där en nära relation mellan individerna äger rum (Johansson,
2011). Det görs bland annat synligt hos respondent 7 där barn som somnar tillåts sova även
om syftet bara är att vila. Nedan följer tre skilda beskrivningar av vilans utformande:

Respondent 63: Efter maten sitter barnen med bok i vår soffa eller vid ett litet bord och
ritar/skriver i små böcker som vi häftat ihop. Under tiden sköter en avdukningen, en lägger barn i
vagnar och en förbereder liggvilan i vårt samlingsrum. Där finns en stor matta men vi använder
även filtar runt mattan. När allt är klart städar barnen böckerna, hämtar liten kudde + litet gosedjur
och ställer sig i ring vid ’frökenstolen’. Där slappnar vi av och får någon form av uppdrag: Ställ er
i sifferordning efter ett sifferkort var och en har fått. Sedan får de i turordning gå in och lägga sig
på en bestämd plats. De får gå in utefter bokstav, färg, etc. Ljudbok sätts igång och barnen ligger
på sina platser. Ibland kopplar vi ihop den röda tråden i berättelsen när vi är klara.

Respondent 85: Barnen bäddar fårskinnsfällar på golvet efter lunchen. De har sina bestämda
platser. Jag öppnar skåpet där de får hämta var sin filt och kudde. När alla ligger ner går jag och
’bäddar om’ dem och sjunger en särskild sång. Jag drar för gardinerna så att det blir mörkare i
rummet. Jag sätter mig i min fåtölj och berättar en saga, sagan upprepas några dagar i rad så att de
känner igen den. Efter sagan är det tyst vila en stund, en del av barnen somnar en del inte. När
vilan är klar sjunger jag en särskild sång. Barnen bäddar då iordning, lägger fårskinnsfäll, kudde
och filt där de ska ligga. Jag väcker försiktigt de barn som somnat. Vi samlas vid bordet för lugnt
pyssel, pusslande eller bokläsande.

Respondent 70: Vid avslappning ligger barnen på sina kuddar tillsammans med pedagog och
lyssnar på musik. Efteråt samtal mellan barn o pedagog om känslan man fått i kroppen.

Det går att förstå ovanstående tre citat utifrån att vilan är en planerad och väl genomtänkt
aktivitet. Respondent 63 utmärker sig från de andra där hen beskriver att barnen leds in i den
kommande aktiviteten genom att de sätter sig ner och påbörjar en lugnare aktivitet (här: ritar
eller skriver). Alla pedagogerna har olika områden eller rum som de har hand om. Rutiner
finns och då dessa följs är barnen väl medvetna om att vilan snart kommer påbörjas och kan
förbereda sig på det, vilket kan ingjuta trygghet och skapa en omsorgsfull situation. Utifrån
Josefssons (2018) resultat är en del av omsorgen att skapa en lugn atmosfär med tid och
utrymme väsentlig för den aktivitet som genomförs. Detta för att skapa tillit och trygghet
gentemot barnen. Upplevelsen är att det är kärleksfulla miljö där förskollärarna värnar om
barnets rätt till vila. Fokus är att det ska vara en lugn och behaglig stund, vilket går att tolka
som att det är viktigt med en trygg miljö för barnen. Utifrån respondent 70 beskrivs vilan som
en aktivitet där pedagogen är närvarande i rummet och lugn musik strömmar ut ur högtalarna.
Efter vilan förs diskussion om hur vilan upplevdes. Det går att förstå utsagan som att
förskolläraren är intresserad av att ta del av barnens upplevelser om vilan och musikens
inverkan på dem. Barnen får möjlighet att ligga ner och lyssna på musiken och får därmed
möjlighet att koppla bort andra stimuli. Ovanstående tre citat går att koppla till Amundsen
(2013) som beskriver passiv vila som en känsla av att bara vara. Författaren anser att barnen

26

behöver ges utrymme i förskolan att inte göra något särskilt där inga krav ställs på dem.
Genom den passiva vilan får barnen på skilda sätt möjlighet att koppla bort omgivningen. Det
går även att koppla respondenternas utsagor i relation till Weares (2013) litteraturöversikt
gällande mindfulness. Där framkommer att olika avslappningstekniker visar sig ha god
inverkan på unga individer vilket kan göra dem mer medvetet närvarande. Med hjälp av
exempelvis massage, lugn musik, avslappningssaga, samt ljudbok kan barn få en ingång till
mindfulness, vilka alla innefattas i Amundsens (2013) begrepp passiv vila. Med en lugn
samspelande atmosfär (Johansson, 2011) och tillit till pedagoger kan förutsättningar skapas
för att passiv vila ska kunna infinna sig.

En del respondenter beskriver att barnen efter viloaktiviteten leds in till lugnare aktiviteter för
att behålla ett lugn på avdelningen. Staton et al. (2015b) framhäver att de vakna barnen
behöver ägna sig åt en längre period av lugna aktiviteter jämfört med de barn som sover. Då
vilan är en basal rättighet är det av vikt att förskollärare värnar om barns rätt till vila och ser
till att det blir en omsorgssituation, där dem får möjlighet att ha en lugn frizon, fritt från
lärandeperspektiv. Löfdahl et al. (2015) har med sin forskning hävdat att omsorgen ofta sker
oreflekterat. Tolkning av respondenternas utsagor hävdar motsatsen då de till synes är
medvetna om att det rör sig om en omsorgsfull situation. I följande citat beskrivs omsorg,
utveckling och lärande bilda en helhet:

Respondent 89: Ge barnen en bra balans på dagen. Barnets välbefinnande och dess behov bör stå i
fokus då vi planerar in vilan i dagsrutiner. Omsorg, utveckling och lärande bildar en helhet. Kan vi
bidra till detta på ett bra sätt gagnar det barnet och barngruppen.

I läroplanen (Skolverket, 2016, s. 7) står det att “Förskolan ska erbjuda barnen en god miljö
och en väl avvägd dagsrytm med både vila och aktiviteter som är anpassade efter deras behov
och vistelsetid.” Detta stämmer väl överens med ovanstående citat. Vila krävs således för att
kunna ta till sig kunskap. Nedan följer en redogörelse över förskollärarnas syfte med vilan.

8.2.1 Syftet med vilan
Av 93 tillfrågade respondenter var andelen förskollärare som svarade att de instämmer i hög
grad, respektive instämmer i låg grad marginellt på påståendet om barnen kan finna lugn och
ro under dagen själva eller i en mindre grupp. 16 % angav att de instämmer helt med
påståendet, varav 12 % angav att de inte instämmer. Nästintill jämt var det mellan
kategorierna instämmer i hög grad, 35 % och instämmer i låg grad, 33 %. Bortfallet på 3 %
berodde troligtvis på att respondenterna glömt vända på enkäten och således inte sett frågan,
då ingen fråga var besvarad på baksidan. Här följer ett citat där det synliggörs att barnen har
möjlighet till återhämtning utanför den planerade vilan:

Respondent 69: Här har vi skapat en miljö som vi kallar för ’myshörnan’. Där ligger en stor mjuk
matta med kuddar, böcker på tavelramar och en ljusslinga. Där hänger flera pom, pom över för att
skapa en mysig, lugn känsla. Efter maten så samlas vi där och antingen läser, har avslappning eller
massage. Kan även ha påssaga eller flanosaga där. Här väljer även barnen att vara under dagen för
att läsa.

Denna respondent har kryssat i att de använder sig av läsvila, avslappning (exempelvis
ljudbok), samt massage. Därav är beskrivningen intressant att lyfta fram under vila som
återhämtning då tolkning görs att avdelningen utformat miljön för att skapa en lugn och
trivsam stund för barnen då de på olika sätt får möjlighet till nedvarvning. Myshörnan finns
kvar under dagen vilket ger de barn som vill möjlighet att återhämta sig när behovet finns.
Detta går att tolka som att personalen ser till det individuella barnets behov till vila och att
vila inte endast erbjuds under den planerade vilan efter lunch. Respondent 44 framhäver att
vilan är individuell: “Individuell vid behov/önskan lugna vrår med lugn musik.” Dessa två

27

respondenter urskiljer sig således då de framhäver barnens möjlighet till självbestämmande
över vilan. En likartad uppfattning redogör Nothard et al. (2015) för i sitt resultat kring vilans
upplägg, även deras resultat tyder på att endast ett fåtal barn fick vara delaktiga i beslut
gällande vilans utformning. Det är ofta en ojämn maktfördelning under vilan då pedagogen
bestämmer utformandet. Den ojämna maktfördelningen görs synlig då nomen är att barn är
underordnade vuxna (Dolk, 2013). Förskollärare har och behöver ha ett övergripande ansvar
men även barnens åsikter och behov måste få utrymme. I vår studie finns det dock ett fåtal
respondenter som lyfter fram barnens eller gruppens behov som styrande av vilans längd och
att de anpassar vilan utifrån barnens dagsform. Som Sommer (2005) beskriver behöver
förskollärare förstå och leva sig in i barns livsvärld och därmed se till barnens behov och
därifrån agera som vardagslivets arkitekter. I nedanstående citat beskrivs barn möjligheter till
återhämtning:

Respondent 7: De kan även under vilan ladda om sina batterier och blir piggare och har lättare att
koncentrera sig efteråt. Det blir bättre lek, mindre konflikter och lättare för barnen att hitta på aktiviteter
som de är längre stunder i.

Respondent 91: Att få komma ner i varv, känna efter hur ’min’ kropp känns och vad den behöver.
Återhämta sig och få energi. Att vila kan vara att få lov att sitta ner och småpilla med något bara för att få
återhämta sig på sitt sätt. De barn som har långa dagar får ofta en vila i aktiviteter när andra barn gått
hem. De barn som går korta intensiva dagar behöver många gånger komma ner i varv för att upptäcka att
de faktiskt oxå behöver en nedvarvning.

Respondent 62: Lära barnen att ’varva ner’, få dem att känna att det är skönt att vila så dem orkar hela
dagen. Ge dem GO-känslan. Att dem skall få med sig ett välbefinnande och härlig stund.

Detta framhävs även av andra respondenter som säger liknande: ”Känna att man lär känna sig
själv, kan koppla av”, “Öva på att slappna av.” Några respondenter (här: respondent 50 och
21) hävdar att ”barn inte väljer naturligt att gå undan för vila”, samt att barnen behöver vila
men ofta inte själva väljer detta “(…) då är det bra med vila som en planerad aktivitet.”
Ovanstående citat beskriver att förskollärarna behöver lära de barn som själva inte förstått
vikten av att vila. Genom att låta barnen få uppleva vila med kropp, tanke och känsla kan de
lättare ta till sig vilan. Asp (2002) hävdar att genom att förstå och lära känna våra kroppar kan
vi uppfatta när kroppen signalerar att den behöver vila. Förskollärarna behöver visa på att
vilan är en lika viktig del av omsorgen, minst lika viktig som omsorgen i att hjälpa ett barn
exempelvis vid på- och avklädning. Vilostunden ska bli till något positivt och upplevas som
ett tillfälle att koppla bort yttre stimuli.

På frågan om vad syftet med vila är har många respondenter pekat på att det på förskolan är
en hög ljudnivå och många stimuli. Respondent 48 beskriver: ”Minska bullernivå – skona
barnens öron.” Respondent 20 skriver: ”Att få ta det lugnt i en annars ganska högljudd och
ibland stökig miljö.” Ordet stökig miljö uppfattas handla om många olika händelser och
intryck som barnen utsätts för under en dag på förskolan. Barnen behöver därför ges
möjlighet att stundtals vistas i en lugn miljö (vanligast efter lunch), där möjlighet ges till att:
“Stänga av hjärnan och kroppen”, ge barnen chans att komma ner i varv och bara vara.”
Wåhlinder et al. (2007) har undersökt elever i årskurs fyra där resultatet visar på att hög
ljudnivå inverkar på ökat kortisolpåslag vilket i sin tur är relaterat till stressrelaterade symtom.
Som Währborg (2009) beskriver har stress ingen större negativ inverkan på hälsan om den
endast pågår under en kortare period. Om barn utsätts för höga ljudnivåer under en stor del av
dagen under flera dagar i veckan kan däremot stresspåslaget få konsekvenser på deras hälsa.
Utifrån respondenternas svar kan en möjlig förklaring vara att förskollärarna är medvetna om
risken med hög ljudnivå och att de därav arbetar med att sänka ljudnivån under vilan. Ett fåtal
respondenter lyfter även fram vilans syfte ur ett vuxenperspektiv. Detta berör respondenterna
då det framhävs att även vuxna behöver vila och få möjlighet att slappna av. Sjödin (2012)

28

har studerat bullernivåns påverkan på förskollärare där det tydligt framkom att höga
ljudnivåer påverkar deras hälsa negativt. Respondent 43 nämner: ”Att dämpa ljudvolymen,
kunna ta det lugnt och kunna slappna av tillsammans med barnen.” Det blir tydligt att både
pedagoger och barn har vinning av att både sänka ljudnivån och tempot under en stund på
dagen för att orka. Förskollärarnas anledningar till att sänka ljudnivån handlar dessutom om
praktiska skäl då det finns yngre barn på avdelningen som behöver sova. Det framhävs att
under vilan behöver även personalen ha möjlighet att ta rast, samt planera och reflektera.

En del respondenter skriver om både lärande om omsorg. Flera av dessa respondenter
beskriver vilan både som en stund där det finns möjlighet att koppla bort alla stimuli, men
även att skapa intresse för böcker:

Respondent 66: Att barnen får möjlighet att få ett intresse för böcker och sagor. Utmana barnens
fantasi. Barnen får möjlighet att skapa inre bilder utifrån sagorna. Några barn behöver vila/sova i
sin vagn för att orka med dagarna.

Respondent 71: Att samla barnen för att de ska få en harmonisk stund. Att lära barnen förstå
sammanhang. Att diskutera med barnen - ha dialoger. Språkinlärning. Matematisk inlärning.
Lyssna på barnen.

Respondent 45: Att vi ger våra barn en bra förutsättning att orka med sin förskoledag. Lugna
lässtunder regelbundet. Att vi ser alla barns behov även att de är i stor grupp. Att de får vila och
känna sig trygga i den miljön. Och att de vet att det finns vuxna som är närvarande. Lugna stunder
med andra barn. Bearbeta intryck under dagen i vilan. Lugna stunder.

Det går att tolka utdragen som att förskollärarna å ena sidan ser till barnens behov av vila och
återhämtning. Å andra sidan är det fokus på språk och diskussioner under vilan, vilket strider
mot vilans syfte. Kopplat till Johansson et al. (2001) kan lärande och omsorg få konsekvenser
om diskussioner inte förs om dem tillsammans. De kan bli till varandras motpol istället för att
vara sammanlänkade. Detta blir synligt i de ovanstående citaten då respondenterna således
framhäver både lärande- och omsorgsaspekter som innefattas i vilan. De värnar om att barnen
ska uppleva trygghet, vilket överensstämmer med Josefson (2018) då hennes respondenter
anser att en lugn miljö skapar möjlighet för barnen att utveckla tillit till förskollärarna. En viss
form av avkoppling anses gå att uppnå genom att sitta still och lyssna på berättelser. Sker
däremot mycket reflektioner, diskussioner och samtal mellan förskollärare och barn blir
aktiviteten mer till en aktiv lärprocess där syftet är att barnen ska tillägna sig kunskaper.
Denna aktiva lärprocessen går att diskutera i relation till Dolk (2013) som anser att
pedagogerna i många fall har en överordnad maktposition gentemot barnen. I respondenternas
utsagor blir det synligt att förskollärarna har lärande i fokus då de bland annat vill få till
samtal med barnen och väcka deras intresse för böcker. Dolk (2013) menar vidare att i skolan
ses lärande som normativt, dock går det att diskutera om inte normen börjar gå mot att
innefatta även förskolans verksamhet.

Med detta sagt försöker flertalet förskolor i varierande grad skapa en god miljö för vilan, trots
att de anser att rummet i sig inte är anpassat till vilan. I denna underrubrik har den passiva
vilan (Amundsen, 2013) diskuterats. Respondenterna lägger tonvikt på att barnen kan uppnå
återhämtning med hjälp av vilan. Det framgår att de ser att vilan behövs som kontrast till den
annars högt stimulerande vardagen. Omsorg blir här tydlig då förskollärarna anses vara måna
om barnens välmående och hälsa. Fåtalet respondenter framhäver att de anpassar vilan utifrån
individens behov, dock är det vanligast att det är en kollektiv vila. I nästkommande
underrubrik studeras respondenternas upplevelser om när vilan kan anses problematisk.

29

8.3 Problematik med vila
I diagram 3 nedan redogörs förskollärarnas vanligast förekommande svar på vad som kan
upplevas problematiskt under vilan. Frågan har varit i öppen form där de har fått beskriva
med egna ord hur vilan blivit i de fall det uppstått hinder. Därmed har respondenterna kunnat
ange ett eller flera skäl till varför vilan blir problematisk.

Diagram 3. Diagrammet visar på fördelning av respondenternas svar gällande problematik med vilan. Ett eller flera svar
har kunnat anges.

Av inkomna enkäter har 25 respondenter valt att inte besvara frågan. Av de kvarstående 68
enkäterna är det ett fåtal respondenter som har beskrivit att de inte upplever att vilan är
problematisk. En förskollärare skriver: “Självklart uppstår det stunder då vilan inte blivit som
planerad men det finns alltid en grupp som kan erbjuda vila om… ärsch. Nej, det finns ingen
problematik med vilan, insåg jag.” Av de respondenter som besvarat frågan gällande
problematik har en majoritet av svaren, 37 % relaterat till vikarie/frånvarande pedagog, där
anledningen varit för lite personal eller att de haft vikarier. Störning under vilan av andra barn
eller vuxna, samt att miljön påverkar vilan negativt illustreras av 27 % av förskollärarna. 18
% av respondenterna har svarat att det kan bli problematiskt när barnen har svårt att komma
till ro. Flera faktorer kan ha inverkan på barns svårigheter att komma till ro. De följande
citaten lyfter bland annat att vilan kan bli problematisk vid personalbrist:

Respondent 50: Upplever att barnen kommer ’ur spår’ när vi ex. har vikarie. Det behövs rutiner -
följs inte dessa så tappar b. i allmänhet o har svårt att sitta still (som de annars klarar bra en lång
stund vid läsning). Barn med behov av ’extra stöd’ kan också få det jobbigt. När det fattas personal
eller ex under inskolning av barn då pedagog behöver ta hand om ex. ett barn.

Respondent 30: När man inte är tillräckligt många pedagoger som man brukar vara. Det kan bli
svårt att finna “ron” som man lyckas att få till då det är kort om pedagoger eller om det är flera
vikarier samtidigt.

Respondent 55: Många barn i samma rum. Nån eller några är ledsna o stör de andra. Otillräckligt
med personal, vikarier. Högljudda vakna barn!

Många anledningar till att vilan beskrivs som problematisk är kopplade till personalbrist och
att avdelningen istället fått ta in vikarier, eller att personalen är frånvarande på något vis.

30

Utifrån Broberg et al. (2012) blir en möjlig analys att det hänger samman med omsorgen i
förskolan, där trygga, kärleksfulla relationer med andra barn och vuxna är fundamentalt. En
strukturerad dygnsrytm har alla barn nytta av, speciellt de yngre. I vår studie lyfter
förskollärarna rutiner som viktiga aspekter för en god vila. Vid vikarier kan det tänkas att
vilan inte sker på samma vis som när ordinarie pedagog är på plats. Ändrade rutiner kan ge
barnen en känsla av brist på kontroll och att de inte vet vad som förväntas av dem. Barn och
vikarie kan ha olika förväntningar på hur vilan ska gå till, vilket kan resultera i att barnen blir
oroliga. En avsaknad av rutiner kan leda till avsaknad av trygghet. Hur barnet svarar på
ändrade rutiner är nära förknippat med hur resilient barnet är (Sommer, 2005). När
förväntningarna och stämningen blir annorlunda än vad individen är van vid, menar Asp
(2002) att vila blir svårt då den kräver en känsla av trygghet och tillit till sig själv och andra.
Detta kan förklaras med att det kan vara svårt för barnet att känna att vilan är en trygg
situation, om avdelningen har vikarier som barnen inte knutit några relationer till.

Genom att förskollärarna känner barnen vet de vilka individuella behov det finns i
barngruppen och kan hjälpa till att tillmötesgå dem (Undheim et al., 2012). På så vis skapar
det trygghet för barnen, att de känner att de blir omhändertagna och sedda. För vikarier, även
om de varit på avdelningen vid flertalet tillfällen är det svårt att uppnå samma trygghet i en
grupp. I studien av Watamura et al. (2002) presenteras att kortisolnivån endast sjunker om
barnen ligger stilla och inte interagerar. Vid personalbrist eller vikarie som inte känner barnen
kan vilan istället för en lugn och återhämtande stund eventuellt upplevas stressande för
barnen. Det kan tänkas att deras kortisolnivåer inte sjunker på samma vis om de känner sig
stressade eller oroade. Då barnen inte vet vem som kommer som vikarie kan detta bli en
stressreaktion och skapa oro hos en del barn. På kort sikt behöver inte stress påverka barnen
negativt. Har avdelningen däremot regelbundet olika vikarier kan detta skapa oro i gruppen.
Währborg (2009) menar att dysfunktionell stress kan leda till stressrelaterade sjukdomar. En
del barn har även en speciell anknytning och trygghetsperson och när hen inte är på plats kan
det ytterligare vara en stressfaktor som gör att nedvarvning blir svårt att få till. Å ena sidan
kan en möjlighet vara att ej låta en vikarie genomföra vilan, utan att han istället hittar på något
annat med barnen. Å andra sidan kan en utebliven rutinbunden vila skapa oro i gruppen.
Denna komplexitet exemplifierar följande citat:

Respondent 89: De flesta barn är rutinbundna och vill att det ska vara som det brukar. Det har varit
vid några få tillfällen då vi hoppat över sagoläsning för de vakna barnen och istället gått ut på
gården och lekt. För vissa barn skapar det oro att inte göra som vanligt.

Det är inte endast vikarier som ändrar om i dagens agenda, utan även ordinarie personal måste
ibland genomföra förändringar. Personalbrist kan ibland innebära avsaknad av både ordinarie
personal och vikarie. Till exempel när en pedagog behöver ta sin rast vid ett annat tillfälle än
normalt. För vilans del, i de fall då pedagogerna behöver strukturera om aktiviteter kan det
innebära att de väljer att genomföra vilan med en större grupp än de normalt brukar. Det som
framkommer som normativt i vår studie är att dela gruppen i mindre grupper, då Martinsson
och Reimers (2008) menar att det förväntade är normen. Ett problem med vilan kan uppstå
när något barn inte vill vila. Efter lunch då barnen fått i sig energi sker oftast en rutinmässig
vila på förskolorna, vare sig barnen vill eller inte. Ofta är den förväntade normen här att
barnen ska delta i vilan, då den anses välbehövlig. Respondent 73 beskriver en problematik
som kan uppstå i samband med vilan: “Eller att barnen är för pigga och inte vill vila.” Flera
studier tyder på att vilan i förskolan oftast är obligatorisk och att barnens chans till inflytande
under denna omsorgssituation vanligtvis är begränsad (Nothard et al., 2015). Vidare redogörs
för några utsagor där distraktion och gruppsammansättning framträder:

31

Respondent 60: När vi ibland inte haft möjlighet att dela upp gruppen. Barnen sitter kanske för
trångt och några har svårt att sitta still. Sagan avbryts av tillsägelser. Svårare att fånga alla barn när
de är för många.

Respondent 78: Vid tillfällen då man har barn som inte är riktigt “sugna” på vila, och man som
ensam pedagog ska försöka fånga upp och möta detta barnet samtidigt som man har 10 andra som
väntar på läsning.

Respondent 90: Ibland stör barnen varandra o kanske vi vuxna stör också med frågor barnen inte
tycker är intressanta.

Respondent 3: Om vi inte har flera olika grupper så kan det ibland bli problematiskt ifall barnen är
på olika nivåer och då hitta en balans i vilan så att de flesta barnen får ut det mesta möjliga av
vilan.

Utifrån dessa citat upplevs bokläsning med ett för stort antal barn bli problematiskt. Det kan
bli svårt att koncentrera sig på boken, som respondent 60 tar upp. När barnen sitter trångt eller
har svårt att sitta still kan det påverka stämningen i gruppen. Bokens magi riskerar att gå
förlorad vid tillrättavisningar och barnen kan tappa fokus för bokläsandet. Då
gruppsammansättningen är för stor eller inte ser ut som vanligt kan det bli svårt att fånga allas
intresse. En för svår bok hade kunnat diskuteras i en mindre barngrupp, medan det kan bli
problematiskt i en större grupp. I en för stor grupp tenderar pedagogen att bli mer
kontrollerande och barnen får mindre möjlighet till inflytande (Johansson, 2011). Då både
distraktion och interaktion sker riskerar kortisolnivåns sänkning att utebli och barnen får ej
möjlighet till återhämtning (Watamura et al., 2002). Miljön framhävs också som en väsentlig
del för att vilan ska kunna bli bra. Föremål i rummet, vuxna och andra barn kan vara
distraktionsmoment under vilan. Nedan följer citat som berör den omgivande miljön:

Respondent 60: På avdelningen finns alla saker runtomkring som ibland distraherar en del ibland.
Andra vuxna som rör sig runtom blir även ett distraherande moment.

Respondent 71: Någon kan känna sig okoncentrerad, ledsen vilket kan påverka att det blir oroligt i
gruppen. Man kan bli störda av t ex annan personal, förälder osv. Något barn kan tappa intresset
och inte vilja fortsätta, vilket påverkar andra barn.

Respondent 74: Vi är en mindre avdelning och har små lokaler att vistas i. I samma rum som vi har
läsvila, dukas borden av, någon behöver gå på toaletten osv.

Det kan tolkas som att förskollärarna anser det viktigt att skapa en lugn miljö för att vilan ska
kunna bli tillfredställande. En lugn miljö innebär således att undvika störningsmoment i
största grad. I intervjuer med förskollärare i Josefsons avhandling (2018) framkommer vikten
av att skapa en lugn atmosfär med tid och utrymme för att trygghet ska infinna sig hos barnen.
Währborg (2009) åskådliggör att yttre stimuli såsom exempelvis ljud och ljus kan påverka
individer på varierande sätt. Barnen i respondenternas utsagor utsätts för varierande stimuli
vilket därmed kan orsaka ett tillfälligt ökat stresspåslag. Det framgår dock att det inte alltid är
lätt att undgå yttre påverkande faktorer, då vissa förskolor är små och med tillgång till få rum.
Nedan följer några citat som utmärker sig från mängden:

Respondent 81: Vår pedagogik bygger på rytmer o en förutsägbar vardag så det händer sällan.
Ibland är det flera barn som går på toaletten under vilan o det kan ta längre stund att komma till ro.
Annars är alla barnen så vana o trivs m. vilan att allt blir stilla så fort “fröken” sätter sig på plats.

Respondent 22: Man måste alltid vara flexibel o lyhörd för barnen. Vissa barn “kan inte” sitta still
o lyssna då måste man fundera Hur ska vi göra istället o ställa sig frågan VARFÖR gör vi som vi
gör?

Respondent 25: Läsvilan blir ibland problematisk då många barn inte orkar lyssna/sitta stilla, eller
låta varandra vara. Det kräver trots allt koncentration att lyssna till en bok, vilket strider lite mot

32

syftet med vilan. Därför är vi i ett skede då vi prövar oss fram att hitta andra sätt att vila/koppla av
på.

Resultatet visar att 25 respondenter till synes inte har några problem med vilan då de ej
besvarat frågan. Den vilan som respondent 81 beskriver bygger på inarbetade rutiner vilket
verkar vara förutsättning för att en god vila ska ske. Både respondent 22 och 25 diskuterar
vilans utformning. Respondent 22 framhäver att pedagogerna behöver vara flexibla och
lyhörda till individens behov. Respondent 25 reflekterar över syftet med vilan då läsvilan
kräver koncentration. Ett sätt att förstå de två sistnämnda citaten är att de reflekterar över den
aktiva vilans varande i relation till den passiva vilan (Amundsen, 2013). Slutligen tolkas det
som att förskollärarna är måna om att barnen får en god vila som i många fall kan innehålla
både lärande och omsorg.

Många avdelningar har nämnt personalbrist som en av anledningarna till att vilan kan bli
problematisk, med antingen vikarier eller för stor barngrupp med förändrade rutiner som
följd. I de problematiska situationerna som beskrivs kan en följd bli stress och oro hos barnen.
Den välbehövliga effekten av vila som kan uppstå vid gynnsamma förhållanden riskerar att
utebli och sänkningen av kortisol i kroppen tenderar att inte bli särskilt stor (Watamura et al.,
2002). I nedanstående kapitel diskuteras studiens resultat kopplat till centrala begrepp,
tidigare forskning samt egna erfarenheter.

33

9 Avslutande diskussion
Syftet med vår studie var att undersöka förskollärares uppfattningar om vila och återhämtning
för de barn som är vakna under sin vistelse på förskolan. Läsvila framkommer vara den
vanligaste formen av vila. Det är även relativt många förskolor som använder sig av någon
form av avslappning under vilan. Förskollärarnas beskrivningar av vilans syfte berör
huvudsakligen läsning av böcker och sagoberättande på skilda sätt. Språkutvecklande
aspekter lyfts fram. Vår tolkning är att det kan bero på det språkutvecklande programmet
Läslyftet (Skolverket, 2018) som många förskolor deltagit och deltar i. Det kan även innebära
att en del av det som tidigare sågs som omsorg inom förskolan numera vanligtvis omformas
till att inkludera lärande i någon form (Löfdahl et al., 2015). Läsning efter lunch kan ses som
beprövad erfarenhet då den framkommer vara vanligaste viloformen. Då läsvilan ofta sker
rutinmässigt riskerar vilan sett utifrån ett omsorgsperspektiv att blekna. Oavsett hur lång tid
en förskollärare varit verksam måste hen ständigt reflektera över de didaktiska frågorna vad,
hur och varför. Även den beprövade erfarenheten kan därmed ifrågasättas. Å ena sidan är
högläsningen betydelsefull för barnens språkutveckling för framtiden. Genom att läsa högt
och involvera barnen i böcker och läsning kan pedagoger stötta barnen och göra dem mer
språkligt medvetna, vilket är av vikt när barnen själva ska börja läsa och skriva (Liberg, 2010,
s. 230). Å andra sidan är vilan en väsentlig del då vi behöver stänga av flödet av stimuli och
information emellanåt, vilket görs bäst under den passiva vilan. Som förskollärare behöver vi
reflektera och diskutera de dagliga rutinerna som kan ske rutinmässigt. Ifall vilan är aktiv i
form av exempelvis boksamtal, behöver barnen få möjlighet till passiv vila vid annat tillfälle
under dagen. Detta framgår i läroplanen för förskolan då barnen ska erbjudas en vistelse på
förskolan som innehåller både aktiviteter och vila, vilket ska anpassas utifrån individuella
behov (Skolverket, 2016).

Då barnen under vilan får möjlighet att lyssna på en bok kan detta ha en avslappnande effekt.
Till skillnad från en avslappnande effekt kan läsvilan tendera till att bli psykiskt påfrestande
för hjärnan. Detta återspeglas i studien av Brobeck et al. (2007) där de hävdar att stress i barns
vardag bland annat hänger samman med barns prestationer och deras strävan efter att vara
smarta. Utveckling av en kompetent medborgare startar redan i förskolan. Om endast mätbara
kunskaper värdesätts sätts det kompetenta barnet främst. Därmed anser Bjervås (2015) att
omsorgen tenderar att åsidosättas framför lärande. I förskolan och högre upp i åldrarna
förekommer det ofta jämförelser sinsemellan barnen. Tillsammans med pedagogernas
välmenande men ibland värderande ord kan detta öka barnens stresspåslag. Sker detta vid
enstaka tillfällen menar Währborg (2009) att stresspåslaget inte är skadligt för hälsan. Har
barnen däremot krav på sig under större delen av dagen, under återkommande dagar, kan
stressen vara skadlig. Förskolan anses ha skolifierats då vilan används som ett tillfälle för
språkinlärning. I motsats till detta ska inte lärande och omsorg separeras utan bilda en helhet
(Johansson et al., 2001; Skolverket, 2016) och läsvilan är eventuellt svaret på detta. I studier
utförda av Vermer et al. (2006) samt Watamura et al. (2002) fastställs att det sker en ökning i
kortisolnivån hos barn under deras vistelse i förskolan. Det framkommer dock att barnens
kortisolnivåer sjunker under stillaliggande vila då ingen interaktion sker (Watamura et al.,
2002). En svårighet för vissa barn kan vara att avskärma sig från andra barn och vuxna. Då
kan en stunds avbrott i barns vardag anses vara nödvändig.

I dagens samhälle efterfrågas ofta effektivitet och vila kan anses vara förknippat med lathet.
Helvig et al. (2016) understryker emellertid att vilan är ett grundläggande behov och utan den
är vår hälsa hotad. Även Asp (2002) poängterar vikten av att lära sig vila för att hantera den
ofta kravfyllda vardagen. Vårt resultat visar på att förskollärarna till stor del är medvetna om
de positiva effekter som vilan kan inbringa. Vi delar uppfattningen gällande barns behov av
att lära sig att stänga av både fysiskt och psykiskt, det vill säga den passiva vilan (Amundsen,

34

2013). Däremot ifrågasätter vi om lärande ständigt måste ske, även i vilan. Barnen ska ha rätt
till en väl avvägd dag med både vila och aktiviteter. Vi vill med denna studie lyfta barns
möjligheter till vila och att den passiva vilan ges mer utrymme i förskolans vardag. Vi anser
att barn behöver lära sig vila och det livslånga lärandet startar redan i förskolan. I våra tidigare
yrken har vi mött människor som stressat mycket och till och med gått in i väggen.
Tillsammans med fysisk aktivitet, väl sammansatt kost, trygga relationer och möjlighet att
utvecklas som individ anses vilan vara en del av en hälsosam livsstil och en hållbar
utveckling.

I studien framkommer rutiner vara betydelsefulla för att barnen ska känna trygghet och
därmed kunna slappna av under vilan. Vid vikarier eller när barngruppen blir för stor samt när
rutinerna förändras kan det skapa en oro och otrygghet bland barnen. Broberg et al. (2012)
samt Sommer (2005) poängterar vikten av att barn behöver ha minst en trygg relation i
vardagen för att må bra. Därmed bör förskollärarna i den mån det går försöka ta in kända
vikarier för barnens skull. I vår studie ses läsvila som en beprövad erfarenhet. Diskussion kan
föras om det är rätt att vikarien som inte känner barnen och vise versa ska hålla i vilan. Det
skulle kunna vara mer lämpligt att en ordinarie personal håller i vilan trots att gruppen då kan
bli större. Av egna erfarenheter blir det synligt att barnen under läsvilan testar vikarierna och
att gruppen kan bli orolig. Detta framgår även förekomma under andra former av vila. Vi
håller med Broberg (2012) och Sommer (2005) som ovan redogör för att omsorgsfulla
situationer kräver en trygg relation, vilket är svårt för en vikarie att skapa under kort sikt.

Forskning inom ämnesfältet vila och återhämtning är begränsad och det finns därmed ett
behov av att forska mer om detta (Elvsveen, 2014; Helvig et al, 2016). Vidare forskning
genom barnintervjuer där barnens upplevelser av vila hamnar i rampljuset, kan vara
intressant. Barnens upplevelser kan då innefatta hur stor makt barnen har att vara med och
bestämma vilans utformning. En annan ingång till vidare forskning inom ämnet kan vara
aktionsforskning där barnens och förskollärarnas uppfattningar om vilan före och efter en
förändring jämförs (Nylund, Sandback, Willmelmsson, & Rönnerman, 2010). Om vilan
upplevs problematisk, alternativt att avdelningen vill utforska ett nytt tillvägagångssätt, kan
aktionsforskning vara en väg att närma sig detta. Vår förhoppning med studien är att den
öppnar upp för diskussion angående de didaktiska frågorna vad, hur och varför kring vilans
upplägg. Vi ställer oss frågande till om den kollektiva vilan är rätt väg att gå eller om det
finns möjlighet till mer individanpassad vila. Om fokus läggs på språkutveckling under vilan
bör möjlighet till passiv vila ges vid annat tillfälle. En longitudinell studie över barn som får
möjlighet att lära sig vila och använda sig av passiv vila under hela förskoleperioden och
kanske även upp i skolåldern, skulle behövas för att klargöra vad vilan kan ha för effekt på
barnen på lång sikt.

35

10 Referenslista
Amundsen, H. M. (2013). Barns undring. Bergen: Fagbokforlaget.
Arnqvist, A. (2014). Kvantitativa data - exemplet barns lärande. i A. Löfdahl, M.

Hjalmarsson, K. Frantzén, A. Löfdahl, M. Hjalmarsson, & K. Franzén (Red.),
Förskollärarens metod och vetenskapsteori (ss. 104-120). Stockholm: Liber AB.

Asp, M. (2002). Vila och lärande om vila. En studie på livsvärldsfenomenologisk grund.
(Doktorsavhandling, Gothenburg Studies in Educational, 180). Göteborg: ACTA
UNIVERSITATIS GOTHOBURGENSIS. Hämtad från
https://gupea.ub.gu.se/handle/2077/15652

Barmark, M., & Djurfeldt, G. (2015). Statistisk verktygslåda 0 - att förstå och förändra
världen med siffror (1. uppl.). Lund: Studentlitteratur AB.

Bjervås, L.-L. (2015). Bedömning av förskolebarn i en kunskapsekonomi. i G. Åsén (Red.),
Utvärdering & pedagogisk bedömning i förskolan (ss. 156-164). Stockholm: Liber
AB.

Brobeck, E., Marklund, B., Haraldsson, K., & Berntsson, L. (2007). Stress in children: how
fifth‐year pupils experience stress in everyday life. Scandinavian Journal Of Caring
Sciences, 21(1), 3-9. doi:10.1111/j.1471-6712.2007.00445.x

Broberg, M., Hagström, B., & Broberg, A. (2012). Anknytning i förskolan. Vikten av
trygghet för lek och lärande. Stockholm: Natur & Kultur.

Dahmström, K. (2011). Från datainsamling till rapport : att göra en statistisk undersökning (5.
uppl.). Lund: Studentlitteratur AB.

Dolk, K. (2013). Bångstyriga barn Makt, normer och delaktighet i förskolan. Stockholm:
Ordfrontförlag.

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

Ejlertsson, G. (2014). Enkäten i praktiken : en handbok i enkätmetodik (3. uppl.). Lund:
Studentlitteratur AB.

Ellneby, Y. (1999). Om barn och stress och vad vi kan göra åt det. Falköping: Natur & Kultur.
Elvsveen, K. (2014). "Hvilestunda. Ja, hvor ble det av den…?": En kvalitativ studie av

hvordan barnehagelærere opplever vilkårene for hvile i barnehagen for barn mellom 3
og 6 år. (Masteruppsats). Trondheim: Norges teknisk-naturvitenskapelige universitet,
Fakultet for samfunnsvitenskap og teknologiledelse, Pedagogisk institutt. Hämtad
2018-09-25, från
https://brage.bibsys.no/xmlui/bitstream/handle/11250/270178/765902_FULLTEXT01.
pdf?sequence=1

Engdahl, I., & Ärlemalm-Hagsér, E. (2015). Kulturer för hållbarhet. i Att bli förskollärare
mångfacetterad komplexitet (ss. 253-265). Stockholm: Liber AB.

Eriksson Barajas, K., Forsberg, C., & Wengström, Y. (2013). Systematiska litteraturstudier i
utbildningsvetenskap: vägledning vid examensarbeten och vetenskapliga artiklar.
Stockholm: Natur & Kultur.

Gilje, N., & Grimen, H. (2007). Samhällsvetenskapernas förutsättningar (3. uppl.). Göteborg:
Bokförlaget Daidalos AB.

Halldén, G. (2001). Omsorgsbegreppet i förskolan. Olika infallsvinklar på ett begrepp och
dess relation till en verksamhet. Linköping: Nätverk för barnomsorgsforskning,
Linköpings universitet. Hämtad 2018-09-25, från http://liu.diva-
portal.org/smash/get/diva2:311124/FULLTEXT01.pdf

Halldén, G. (2003). Barnperspektiv som ideologiskt eller metodologiskt begrepp. Pedagogisk
Forskning i Sverige, 8(1-2), ss. 12-23.

Helvig, A., Wade, S., & Hunter-Eades, L. (2016). Rest and the associated benefits in
restorative sleep: a concept analysis. Journal of advanced nursing, 72(1), 62-72.
doi:10.1111/jan.12807

36

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

Johansson, E., & Pramling Samuelsson, I. (2001). Måltidssituationen på förskolan - ur ett
omsorgsoch lärandeperspektiv. Linköping: Nätverk för barnomsorgsforskning,
Linköpings universitet. Hämtad 2019-01-03, från https://www.diva-
portal.org/smash/get/diva2:311124/FULLTEXT01.pdf

Josefson, M. (2018). Det ansvarsfulla mötet. En närhetetisk analys av omsorgens innebörder i
förskolan. Barn- och ungdomsvetenskapliga institutionen. Stockholm: Stockholms
Universitet. Hämtad från https://su.diva-
portal.org/smash/get/diva2:1164117/FULLTEXT01.pdf

Liberg, C. (2010). Möten i skriftspråket (barn utvecklar sitt språk, s. 230. i L. Bjar, & C.
Liberg, Barn utvecklar sitt språk (2 uppl., ss. 215-232). Lund: Studentlitteratur AB.

Lindgren, A.-L. (2001). Begreppet omsorg i förskolans pedagogiska program-ett tentativt
resonemang. Linköping: Nätverk för barnomsorgsforskning, Linköpings universitet.
Hämtad 2019-01-02, från https://www.diva-
portal.org/smash/get/diva2:311124/FULLTEXT01.pdf

Löfdahl, A., & Folke-Fichtelius, M. (2015). Preschool’s new suit: care in terms of learning
and knowledge. Early Years, 35(3), 260-272. doi:10.1080/09575146.2014.995600

Martinsson, L., & Reimers, E. (2008). Skola i normer (1. uppl.). Malmö: Gleerups Utbildning
AB.

NE. (2018a). Vila. Hämtad 2018-12-28, från
http://www.ne.se/uppslagsverk/ordbok/svensk/vila-(2)

NE. (2018b). Norm. Hämtad 2018-12-27, från
https://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/norm-(handlingsregel)

Norlander, T. (2004). Enkla fysiska rörelser i klassrummet minskade bullret från storstadsljud
till restaurangsorl. Svensk idrottsforskning(1), ss. 35-37.

Nothard, M., Irvine, S., Theobald, M., Staton, S., Pattinson, C., & Thorpe, K. (2015). “I Have
to Rest All the Time Because You are Not Allowed to Play”: Exploring Children’s
Perceptions of Autonomy During Sleep-Time in Long Day Care Services.
International Journal of Early Childhood, 47(3), 423-442. doi:10.1007/s13158-015-
0143-z

Nylund, M., Sandback, C., Willmelmsson, B., & Rönnerman, K. (2010). Aktionsforskning i
förskolan trots att schemat är fullt. Malmö: Lärarförlaget.

Pattinson, C., Staton, S., Smith, S., Sinclair, D., & Thorpe, K. (2014). Emotional Climate and
Behavioral Management during Sleep Time in Early Childhood Education Settings.
Early Childhood Research Quarterly, 29(4), 660-668.
doi:10.1016/j.ecresq.2014.07.009

Rennstam, J., & Wästerfors, D. (2011). Att analysera kvalitativt material. i G. Ahrne, & P.
Svensson (Red.), Handbok i kvalitativa metoder (ss. 194-210). Stockholm: Libris AB.

SAOL. (2015a). Lära. Hämtad 2018-12-11, från
https://svenska.se/tre/?sok=l%C3%A4ra&pz=1

SAOL. (2015b). Stress. Hämtad 2018-12-11, från https://svenska.se/tre/?sok=stress&pz=1
SAOL. (2018a). Omsorg. Hämtad 2018-09-24, från

https://svenska.se/tre/?sok=omsorg&pz=1
SAOL. (2018a). Vila. Hämtad 2018-09-24, från https://svenska.se/saol/?id=3517499&pz=7
Sims, M., Guilfoyle, A., & Parry, T. S. (2006). Children’s cortisol levels and quality of child

care provision. Child: Care, Health and Development, 32(4), 453-466. doi:https://doi-
org.ezproxy.ub.gu.se/10.1111/j.1365-2214.2006.00632.x

Sjödin, F. (2012). Noise in the preschool: Health and preventive measures. Department of
Public Health and Clinical Medicine. Umeå: Umeå University.

Skolverket. (2013). Föräldrarnas val och inställning till förskola och fritidshem. Resultat från
föräldraundersökningen 2012. Sverige: Skolverket.

37

Skolverket. (2018). Läslyftet eller Förståelse-genom-lek-lyftet. Hämtad från
https://www.skolverket.se/skolutveckling/kompetensutveckling/laslyftet-eller-
forstaelse-genom-lek-lyftet

Sommer, D. (2005). Barndomspsykologi, utveckling i en förändrad värld (2. uppl.).
Stockholm: Liber AB.

Staton, S., Irvine, S., Pattison, C., Smith, S. S., & Thorpe, K. J. (2015a). The sleeping
elephant in the room: Practices and policies regarding sleep-rest time in ECEC.
Australasian Journal of Early Childhood, 40(4), 77-86.

Staton, S., Smith, S., & Thorpe, K. (2015b). “Do I really need a nap?”: The role of sleep
science in informing sleep practices in early childhood education and care settings.
Translational Issues in Psychological Science, 1(1), 32-44. doi:10.1037/tps0000011

Svensson , P., & Ahrne, G. (2011). Att designa ett kvalitativt forskningsprojekt. i Handbok i
kvalitativa metoder (ss. 19-33). Stockholm: Liber AB.

Säljö, R. (2012). Den lärande människan – teoretiska traditioner. i C. Liberg, R. Säljö, & U. P.
Lundgren (Red.), Lärande skola bildning, grundbok för lärare. (2 uppl., ss. 139-196).
Stockholm: Natur & Kultur.

Thorpe, K., Irvine, S., Pattinson, C., & Staton, S. (2018). Insider perspectives: the ‘tricky
business’ of providing for children’s sleep and rest needs in the context of early
childhood education and care. Early Years, 1472-4421.
doi:10.1080/09575146.2018.1443434

Undheim, A., & Drugli, M. B. (2012). Perspective of parents and caregivers on the influence
of full-time day-care attendance on young children. Early Child Development and
Care, 182(2), 233-247. doi:10.1080/03004430.2011.553678

UNICEF. (1989). FN:s konvention om barnets rättigheter. Hämtat från www.unicef.se
Walker, L. O., & Avant, K. C. (2005). Strategies for Theory Construction in Nursing (4

uppl.). Pearson Prentice Hall, Upper Saddle River, NJ.
Watamura, S., Sebanc, A., & Gunnar, M. (2002). Rising cortisol at childcare: Relations with

nap, rest, and temperament. Developmental Psychobiology, 40(1), 33-42.
doi:10.1002/dev.10011

Weare, K. (2013). Developing mindfulness with children and young people: a review of the
evidence and policy context. Journal od Children's Services, 141-153.
doi:10.1108/JCS-12-2012-0014

Vermeer, H. J., & van IJzendoorn, M. H. (2006). Children's elevated cortisol levels at
daycare: A review and meta-analysis. Early Childhood Research Quarterly, 21(3),
390-401. doi:10.1016/j.ecresq.2006.07.004

Vetenskapsrådet. (2017). God forskningssed. Vetenskapsrådets rapportserie 1:2016.
Stockholm: Vetenskapsrådet. Hämtad från
http://www.cm.se/webbshop_vr/pdfer/2011_01.pdf

Wålinder, R., Gunnarsson, K., Runeson, R., & Smedje, G. (2007). Physiological and
psychological stress reactions in relation to classroom noise. Scandinavian Journal of
Work, Environment & Health, 33(4), 260-266.

Währborg, P. (2009). STRESS och den nya ohälsan (2 uppl.). Stockholm: Natur & Kultur.

Styrdokument
Skolverket. (2016). Läroplan för förskolan. Lpfö 98. Reviderad 2016. Stockholm: Skolverket.

Hämtad från www.skolverket.se

Bilagor
Bilaga 1. Enkät

Enkätstudie om förskollärares uppfattningar om vila

Nedan följer tolv frågor som berör vila. En del frågor är öppna för att du ska få möjlighet att
beskriva, medan andra har fasta svarsalternativ.
Enkätfrågorna berör begreppet vila. I SAOL (2018) beskrivs vila som ett tillstånd av
avslappning och återhämtning och det är den definition som studien utgår ifrån.

1. Din ålder: _____

2. Antal år som verksam förskollärare: ________

3. Åldersspann på barnen på avdelningen: _________

4. Markera ett eller flera alternativ på den form av vila ni vanligtvis använder er av.

□ Läsvila □ Avslappning □ Massage □ Yoga □ Lugn musik
 (tex. ljudbok)

□ Har ingen planerad vila □ Annat _____________________________________

5. Ringa in hur ofta planerad vila sker på veckobasis.

 1 ggr/v 2 ggr/v 3 ggr/v 4 ggr/v 5 ggr/v

6. Ringa in hur många minuter vilan vanligtvis pågår.

 0-15 15-30 30-60 60 <

7. Beskriv hur vilan vanligtvis går till:

Följande två frågor kommer att besvaras med en skala 1-4. Ringa in den siffra som bäst
överensstämmer med påståendet, där 1 är instämmer helt och 4 instämmer inte alls.

8. Rummet som vilan sker i är anpassat för aktiviteten

1 2 3 4

9. Barnen kan finna lugn och ro under dagen, själva eller i en mindre grupp

1 2 3 4

10. Vad är syftet med vilan utifrån ett vuxenperspektiv?

11. Vad anser du är syftet med vilan utifrån barnens perspektiv?

12. Om det finns tillfällen då vilan inte blivit som planerat eller varit problematisk, beskriv

nedan:

Bilaga 2. Missivbrev

Hej,

Vi är två studenter som läser till förskollärare på Göteborgs Universitet och nu skriver vi vårt
examensarbete. Genom en enkätstudie vill vi undersöka hur vilan genomförs på förskolorna i
kommunen. Vi vill även undersöka vad förskollärare har för uppfattningar om vila för de
vakna barnen under deras vistelse på förskolan. Enkäten vänder sig endast till förskollärare,
en per avdelning och ligger till grund för vårt examensarbete som kommer publiceras på DiVa
under våren 2019. Ni kommer att finna den på webbadress: http://www.diva-portal.org.

Enkäten besvaras anonymt och förskolans identitet kommer inte skrivas fram.
Tidsåtgång ca tio minuter.

Tack på förhand för att du tagit dig tid!

Med vänliga hälsningar
Caroline Ackell & Linda Schmidt

Vid frågor:

Caroline Ackell Linda Schmidt
Telefon: Telefon:
Mail: Mail:

