

Utvecklingssamtal som uppgift och verktyg i förskollärares professionssträvanden i interaktion med föräldrar

Maria Simonsson: Linköpings universitet, Sverige. Email: maria.simonsson@liu.se

Ann-Marie Markström: Linköpings universitet, Sverige. Email: annmarie.markstrom@liu.se

PEER REVIEWED ARTICLE, VOL.6, nr. 12, p. 1-18, PUBLISHED 10TH OF JUNE 2013

English Title: The Parent-Teacher Conference as a Task and Tool in the Pre-school Teachers' Professional Practice in Interaction with Parents

English Abstract: Collaboration and communication between preschool teachers and parents have during the last decades become increasingly highlighted in the Swedish preschool context. In this article, we examine the parent-teacher conference in the preschool and, based on interviews with preschool teachers, discuss their views of it as a social practice in the preschool and as a part of their profession. The theoretical basis of the work can be found in post-structuralistic theories and in Foucault's work in relation to discourse. The analyses of the interviews show that the parent-teacher conference is an important tool for the teachers in order to construct a professional relationship with the parents and an important practice and arena for interaction and collaboration between home and preschool. Furthermore, the results show that the parent-teacher conference is central for creating "a complete picture" of the child, and that it can be seen as an assessment and normalizing practice not only for the child, the parents and the preschool as an institution, but also for the preschool teachers themselves in their role as professionals.

Keywords: parent-teacher conference, preschool teachers, parent, professional, assessment, governance

INTRODUKTION

Samarbete och samtal mellan pedagoger och föräldrar har de senaste decennierna kommit alltmer i fokus i den svenska förskole- och skolkontexten. Redan under inskolningen av barn i förskolan möter föräldrarna institutionens representanter på olika mötesarenor i syfte att skapa relationer mellan hem och förskola. Det är också i dessa processer som föräldrarna informeras om vilka ramar och normer som gäller i förskolan och för dessa möten. En av dessa mötesarenor utgörs av det mer formaliserade utvecklingssamtalet, vilket regleras av läroplanen (Lpfö 98, Skolverket, 2010). Enligt läroplanen ska arbetslaget "*föra fortlöpande samtal med barnens föräldrar om barnets trivsel, utveckling och lärande både i och utanför förskolan samt genomföra utvecklingssamtal*" (s. 12). Läroplanen ger inga

anvisningar om *hur* ett sådant utvecklingssamtal skall genomföras, utan enbart *att* det skall genomföras.

Det är inte bara i Sveriges utan även i flera andra länder som policydokument har satts upp för att öka ambitionen både för att höja kvalitén gällande olika institutioner för de yngsta barnen (Urban, 2008). I den svenska förskolan har det på senare tid skett betydande förändringar då det gäller ansvarsfördelningen bland de anställda när det gäller olika arbetsuppgifter t.ex. arbetslagets ansvar kontra enskilda yrkesutövare (barnskötare och förskollärare, av vilka de sistnämnda har en högskoleutbildning). I den nya skollagen (SFS 2010:800) finns vidare riktlinjer som pekar på det särskilda och övergripande ansvar som förskollärare har för utvecklingssamtal. Det sistnämnda utgör således en skyldighet och är en del av en förskollärares professionella arbete, dvs. ingår därmed i förskollärares specifika kunskapsmonopol (Berntsson, 1999).

Ett sätt att förstå den förändrade ansvarsförskjutningen i förskolan är att se utvecklingssamtal som en slags normaliserande praktik, där det institutionella arbetet genom en formalisering blir kontrollerbart och knutet till expertisens område. Samtidigt som denna statliga styrning ligger i linje med att främja en specifik yrkesutövning, knyts på samma gång ett behov av professionell utveckling och formulering av nya kunskaper till densamma. En sådan förståelse är tydlig i tidigare forskning (Urban, 2008), men samtidigt lyfter Osgood (2006) fram att en sådan styrning kan åstadkomma mer kontroll och dominans för makthavarna. I denna studie menar vi att förskollärarna inte mekaniskt genomför det som myndigheterna och staten ålagt dem, dvs. att de skall ansvara för utvecklingssamtal utan de är aktiva i tolkandet och iscensättningen (Butler, 1990; Canella, 1997) av dessa praktiker.

Mot denna bakgrund är det särskilt intressant att studera vad det är som görs och uträttas i utvecklingssamtal utifrån förskollärares perspektiv. Den här artikeln handlar om och bidrar med kunskaper om förskollärares erfarenheter och föreställningar om utvecklingssamtal som praktik och som en del i deras yrkesutövning. Mer specifikt har följande frågor varit i fokus: Vad ska åstadkommas med utvecklingssamtal som social praktik utifrån förskollärares perspektiv? Hur uttrycks utvecklingssamtalets betydelse av förskollärare? Hur framträder möjliga positioner för aktörerna i utvecklingssamtal?

TIDIGARE FORSKNING OCH TEORETISKA UTGÅNGSPUNKTER

Tidigare forskning om utvecklingssamtal presenteras i det följande och därefter de teoretiska begrepp och utgångspunkter som studien utgår ifrån.

Förskollärares profession

Utgångspunkten i denna studie är att förskollärares yrkesidentitet är något som skapas i en process i interaktion med andra i en specifik kontext (jfr. Beauchamp & Thomas, 2009). Yrkesidentiteter tar form och förändras via interaktion och erfarenheter av yrkets och verksamhetens organisering, professionens plats i samhället och i den offentliga debatten samt i samspel med kollegor, barn och föräldrar.

I det konkreta arbetet använder praktiker kunskaper från olika källor och integrerar teoretisk och praktisk kunskap i interaktion med andra. I policy- och styrdokument för olika typer av pedagogiska verksamheter, framhålls just betydelsen av reflektion. I pedagogiska sammanhang är begreppet reflektion nära förknippat med lärande, dvs. genom reflektion sker lärande (Schön 1983). Schön (1983) menar att det finns kunskap som vi inte enkelt kan verbalisera, utan kunskapen finns i själva handlingen. Schön väljer dock att skilja på kunskap i handling där kunskapen finns inbäddad i

handlingen och annan kunskap. *Reflection in action* handlar om att det krävs reflektion i handlingsögonblicket när något oförutsett dyker upp och bryter det invanda mönstret. "Reflection on action" handlar om att individen är kapabel att reflektera över sitt handlande på ett mer generellt sätt och inte alltid kopplat till en specifik handling. Genom individens erfarenheter av många liknande situationer kan vidare en slags generell kunskap utvecklas (Schön, 1983). Förskollärares profession och verksamhet har varit i fokus i ett flertal studier i Skandinavien och har visat på professionens komplexitet från olika perspektiv (t.ex. Berntsson, 1999; Enö, 2005; Gillberg, 2009; Forslund & Jacobsen, 2000; Granbom, 2011; Halldén & Simonsson, 2001; Hensvold, 2011; Kuismaa & Sandberg, 2008; Lenz Taguchi, 2000; Lidholt, 1999; Persson, 1994; Persson & Tallberg Broman, 2002; Simonsson, 2012). Ur ett professionsteoretiskt perspektiv diskuterar t.ex. Berntsson (1999) relationen mellan förskolans läroplan och förskolläraryrkets professionella status och visar att det är viktigt att förskollärare kan peka på sitt kunskapsmonopol.

Tidigare forskning visar vidare att det tycks finnas en oklarhet då det gäller förskolans samhällliga och utbildningspolitiska uppdrag (Enö, 2005; Gillberg, 2009; Persson & Tallberg Broman, 2002; Vallberg-Roth, 2011), vilket också kan inverka på förskollärares yrkesidentitet och yrkesutövning, samtidigt som förskollärares yrkeskompetens förändras i paritet med förändringar och krav i styrdokument (Hensvold, 2011).

Forskningen har också varit inriktad på att belysa och generera kunskaper om hur förskolans och hemmets samarbete framstår för olika aktörer och med fokus på t.ex. villkoren för samarbetet (Tallberg Broman, 2009) och praktiken (Sandberg & Vuorinen, 2008; Vuorinen, 2010). Tallberg Broman (2009) visar att det har skett en förändring i synen på föräldrars bidrag till förskolans verksamhet och menar att institutioner som förskolan numera har stort behov av föräldrarnas medverkan och involvering i olika sammanhang för att kunna nå sina mål. Hon poängterar också att det framstår som en tendens under 1990-talet att alltmer lyfta fram olika aktörers kompetenser samt ansvarsfördelning dem emellan. Samarbetet mellan förskolan och föräldrarna fokuseras oftast kring det individuella barnet och då det gäller den kollektiva verksamheten så förekommer samtalsarenor som t.ex. föräldraråd (Sandberg & Vuorinen, 2008). Dessutom kan förskollärare i sin profession vid behov även stödja föräldrar i föräldrarollen (Vuorinen, 2010). Att sträva efter att bygga allianser mellan pedagoger och föräldrar kan ses som ett sätt att övertyga och anpassa föräldrar till förskolans praktik (Markström, 2011b, 2013). Det kan också vara ett sätt att skapa förståelse för den andre.

I de nordiska länderna har forskningen även uppmärksammat och belyst det mer formella samtalet mellan hemmet och förskolan, nämligen utvecklingssamtalet och arbetet kring den individuella utvecklingsplanen. Det finns en ambition i förskolan att föräldrarna skall vara involverade i detta samarbete, men som Alasuutari (2009) och Vallberg-Roth (2009) visat, så har de trots detta lite inflytande över den pedagogiska praktiken.

Utvecklingssamtal i förskolan

Tidigare forskning om utvecklingssamtal visar att föräldrar och pedagoger anser att dessa samtal är värdefulla inslag för att upprätthålla och utveckla relationen mellan hem och förskola eller skola (Baker & Keogh, 1995; Leiminer & Baker, 2000; Markström, 2005, 2006, 2008; Pillet-Shore, 2003; Sandberg & Vuorinen, 2008; Vuorinen, 2010). Utvecklingssamtal i förskolan har tidigare främst studerats med fokus på relationen och gränserna mellan privat och offentligt, och där ansvaret för barnet i hemmet och förskolan förhandlas (Alasuutari, 2009; Alasuutari & Karila, 2010; Markström, 2009). Det vetenskapliga intresset har företrädesvis varit att studera hur parterna positioneras och positionerar sig i samtalen, men också om hur samtalet utgör en arena för att granska och examinera

enskilda barn (Alasuutari, 2009; Alasuutari & Karila, 2010; Markström, 2008). Utvecklingssamtal kan förstås som ett verktyg för styrning och normalisering till ett idealt förskolebarn, men även i förhållande till föräldrar (Alasuutari & Karila, 2010; Markström, 2010, 2011b, 2013; Vallberg-Roth & Månsson, 2008). Detta har bland annat studerats genom att fokusera samtalens interaktionella struktur, hur barn och föräldrar positioneras och vad som anses som normalt i relation till den institutionella ordningen (Alasuutari & Markström, 2011; Leiminer & Baker, 2000; Markström, 2009, 2011b; Silverman, Baker & Keogh, 1998). Pedagoger kategoriserar ofta barn och deras beteende som bra eller dåligt genom språkliga strategier med benämningar som kan kopplas till olika diskurser, och när det gäller de yngsta barnen, ofta i linje med utvecklingspsykologisk teori och terminologi.

Utvecklingssamtal handlar således i stor utsträckning om att bedöma och utvärdera det enskilda barnet, företrädesvis i förhållande till ett idealt och " normalt förskolebarn " (Alasuutari & Karila, 2010; Alasuutari & Markström, 2011; Markström, 2009, 2011a, b; Silverman et al., 1998).

I den svenska förskolan har utvecklingssamtal framförallt studerats utifrån två perspektiv. Ett av perspektiven återfinns i Gars (2002) avhandling, där hon studerat förskollärares och föräldrars föreställningar och upplevelser av vad som avhandlas i föregångaren till utvecklingssamtal, det hon benämner föräldrarsamtal, i den svenska förskolan. Hon analyserade samtalsunderlag och genomförde intervjuer med föräldrar och förskollärare för att undersöka deras föreställningar om dessa samtal. Av intervjustudien framgår bland annat att förskollärarna berättar om hur de förbereder samtalen på olika sätt, framförallt genom att observera barnen, ofta med hjälp av checklistor som underlag för utvecklingsbedömningar. Hennes studie visar också att samtalen till stor del handlar om problem med barnen. Det andra perspektivet representeras av Markströms (2008, 2009, 2010, 2011a, b) studier kring inspelade autentiska utvecklingssamtalen i förskolan. Markströms analyser visar att samtalen har en funktion av att binda samman de olika sfärerna, hemmet och institutionen, att rapportera från institutionen till föräldern, utbyte av information, examinationer och bedömningar av barnet men också en pedagogisering och styrning av föräldrarnas blick mot det egna barnet (se även Markström & Simonsson, 2011).

Det vi kan konstatera är att forskningen om utvecklingssamtal ger bilden av att det utgör ett komplext fenomen, då det gäller såväl form, funktion som innehåll. Vi behöver dock veta mera om hur aktörerna såsom förskollärarna under de förändrade villkoren tolkar och resonerar om utvecklingssamtalet som en del av sin professionella praktik.

Teoretiska och analytiska utgångspunkter

Denna studie tar sin utgångspunkt i ett poststrukturalistiskt och socialkonstruktionistiskt perspektiv (Burr, 2003). Vi ser i den här studien hur konstruktioner av t.ex. utvecklingssamtal och de professionella kompetenserna i förskolan skapas socialt och relationellt och hur de är lokaliserade i diskurser och språk där också makt och styrningsaspekter är betydelsefulla. Praktiker utvecklas inom institutioner för att påverka och forma individer (t.ex. alla aktörer i förskolan) (Drew & Heritage, 1992; Linell, 1998; Mehan, 1993; Power, 1997) och genom diskurser och språkpraktiker formas idékonstruktioner om vad som t.ex. utgör önskvärda kvalitéer och beteenden på en institution (Dahlstedt & Hertzberg, 2011; Wetherell, 2001; Wood & Kroger, 2000).

Foucault (2002) menar att varje samhälle har sina egna sanningsregimer och att dessa också sätter upp ramarna för vad som kan betraktas som sanning och vem som kan uttala sig, dvs. det vi talar om är diskursivt konstruerat och sammanflätat med makt (-relationer). De språkliga konstruktionerna och praktikerna sätter också gränser för hur individer skapar, framställer och upplever sig själva som subjekt (subjektivitet). Foucaults (2003) studier av förhållandet mellan makt och kunskap hjälper oss

att förstå hur disciplinering och kontroll av subjekt/subjektivitet kan uppstå i olika tider. De analytiska redskap som vi använder i denna studie emanerar ur Foucaults diskursteori och vi kommer att använda analytiska begrepp såsom diskurs, subjekt, makt och styrning (Dean, 1999; Foucault, 1982, 2002, 2003; Rose, O'Malley & Valverde, 2006). Vidare nyttjar vi begreppet subjekt som det framträder inom poststrukturalistisk teori för att förstå hur människor kan bli positionerade och positionera sig själva i ständigt skiftande diskurser. Vi använder foucaudiansk positioneringsteori i förhållande till subjektet, i linje med Davies och Harré (1990), för att belysa förskolläraernas diskursiva positioneringar i utvecklingssamtalen som bland annat pekar på den mångfacetterade yrkesutövningen. Vi vill studera vilka subjektpositioner som skapas och vilket utrymme som ges för förhandlingar av dessa. Med hjälp av Foucaults (2003) arbete om styrningsmentaliteter, kan vi dels se hur subjektet styrs på mikronivå och dels hur individuella medborgare (föräldrar och personal) styrs och dess betydelse på institutionsnivå.

STUDIEN

Denna studie ingår i en större studie om utvecklingssamtal i den svenska förskolan, vilken baseras på autentiska utvecklingssamtal (Markström, 2011c) samt intervjustudier med föräldrar och förskollärare. Studien har genomförts inom ett större geografiskt område i Mellansverige med ett flertal kommuner involverade, där förskolorna varit lokaliserade inom såväl centralorter som orter på landsbygden. Kommunerna varierar då det gäller storlek och typer av befolkning i termer av etnicitet och socioekonomisk standard. De utvalda förskolorna har visat intresse för att delta i detta forskningsprojekt. Designen för studien som presenteras i denna artikel var att följa upp några av de autentiska utvecklingssamtalen med individuella intervjuer med förskollärarna direkt efter ett genomfört utvecklingssamtal.

Artikeln bygger på ett empiriskt material bestående av 15 intervjuer med pedagoger (14 kvinnor och en man) i åtta förskolor i större och mindre orter i Mellansverige. Pedagogerna har arbetat inom yrket alltifrån några få år till tjugotre år. Deltagarna arbetade med barn i åldrarna 1-5 år i blandande organisationsformer, t.ex. några arbetade med åldersblandade medan andra med åldersindelade grupper och en majoritet (13) arbetade i kommunala förskolor medan några (2) arbetade i föräldrakooperativt drivna förskolor. Pedagogerna har intervjuats i direkt anslutning till att de har genomfört ett eller två utvecklingssamtal med barnens föräldrar. I vissa fall handlade utvecklingssamtalet om syskonpar på samma avdelning. Alla intervjuer har genomförts i förskolans lokaler och i de flesta fall i samma rum som utvecklingssamtalet ägt rum. Intervjuerna var fokuserade på hur personalen såg på det genomförda utvecklingssamtalet, utvecklingssamtal i allmänhet och vilken betydelse utvecklingssamtal kan ha för olika aktörer. Intervjuerna är audioinspelade och varierar i omfång mellan 30-80 minuter.

Studien försöker utröna hur pedagoger resonerar kring utvecklingssamtalet som en del av sitt professionella arbete, för att på så sätt generera kunskaper om vilka processer och praktiker som opererar i utvecklingssamtalsdiskursen i förskolan. De analytiska redskap som vi har använt i denna studie emanerar ur Foucaults (1977) diskursteori utifrån maktperspektiv.

Intervjumaterialet analyserades i flera steg. Initialt gjordes ett antal avlyssningar av de inspelade intervjuerna för att på så sätt få en genomlysning och en helhetsbild av pedagogernas utsagor. Vi betraktar här pedagogernas tal om utvecklingssamtal som en diskursiv praktik, där det konstrueras och produceras en mängd både önskvärda och mindre önskvärda positioner för aktörerna att inta eller förkasta (Davies & Harré, 1990). Dessa positioner är inte statiska, utan genom multipla interaktioner formas och återformas de inom en särskild diskurs.

Analyserna av intervjuerna inriktades i ett första steg på att identifiera mönster och variationer i innehållet i utsagorna om utvecklingssamtal (vad) och därefter vilken mening (varför) förskollärarna tillskriver utvecklingssamtalen. I nästa steg av analysen fokuserades de sätt (hur) på vilka förskollärarna positionerar olika aktörer i förskolan. Frågor som ställdes till materialet var: Hur talar de om barnen, föräldrarna och sig själva i förhållande till utvecklingssamtal? Vilka olika sätt att vara är möjliga och önskvärda i denna kontext? Genom denna analys kan vi visa på att pedagogernas tal framförallt handlar om konstruktioner av olika aktörer där möjliga positioner blir synliggjorda samt hur de styr och styrs utifrån rådande diskurser i förskolekontexten. Analyserna av intervjuerna åskådliggör också hur förskolans utvecklingssamtal ges betydelse för förskollärarnas syn på sina egna och föräldrarnas möjligheter att förhandla och/eller utveckla sina relationer och verksamheten.

RESULTAT

Pedagogerna i denna studie anser att det är ett stort ansvar att planera och genomföra utvecklingssamtal. De betonar vidare att utvecklingssamtalen är en mycket viktig samtalsarena för dem själva som professionella och för föräldrarna, men också för att kunna arbeta för barnens bästa i förskolan. Resultatet i denna studie visar på hur pedagogerna både lyfter fram utvecklingssamtalet som ett relationsskapande verktyg och som ett utvärderingsverktyg för olika ändamål i deras verksamheter. I det följande presenteras på vilka olika sätt de argumenterar för komplexiteten i denna uppgift och vilken mening de tillskriver denna praktik.

Utvecklingssamtal som ett sätt att skapa en nödvändig relation med föräldrarna

En förskollärare beskriver att personalen dagligen samtalar med föräldrarna vid hämtning och lämning och att samtalet då har en "här- och nu-karaktär". Detta innebär att parterna ger varandra information om barnets dag i hemmet eller i förskolan såsom om det har ätit, sovit, varit glatt eller ledset, dvs. informationen har en vardagskaraktär. Förskollärarna menar att utvecklingssamtalet är en annan typ av samtal som sker på en annan arena där de också ser det som nödvändigt att arbeta med relationerna på ett annat sätt, eftersom föräldrarna är känsligare i det "formella" utvecklingssamtalet när det gäller talet om barnet. Alla intervjupersonerna betonar vikten av att skapa "ett positivt möte" mellan personalen och föräldrarna och att det skall vara "ett professionellt samtal". I detta sammanhang talar pedagogerna om hur de arbetar med det som vi kan tolka som yttre och inre förutsättningar för samtalet för att nå de önskade målen (positivt samtal). De använder exempelvis olika strategier för att kunna skapa en trevlig yttre miljö (yttre förutsättningar) där relationerna skall formas. En förskollärare säger att det är "*bra om man överhuvudtaget är lite social så där, kan prata om annat med*", dvs. det sociala kittet är viktigt. Några av pedagogerna berättar vidare att de försöker skapa en god samtalsmiljö och en avslappnad form för samtalet genom att "fika" (dricka kaffe) tillsammans, en form som skiljer sig från andra institutionella samtal i andra miljöer med en mer formell karaktär (Agar, 1984; Linell, 1990). Här kan vi se en slags omsorg om den andra samtalsparten, där dock några av pedagogerna påpekar att de är rädda för att "fikandet" kan ge konnotationer till en mer privat samtalskaraktär och därför kan ge en ofördelaktig bild av det som de anser ska vara ett professionellt samtal.

De intervjuade pedagogerna poängterar att de ofta anstränger sig för att skapa "bra" och tillfredställande relationer, bl.a. med syftet att föräldrarna skall känna sig välkomna till förskolan. De menar att det är viktigt att föräldrarna ska känna sig delaktiga i samtalet och att de skall känna sig trygga, dvs. pedagogerna arbetar här med en relationell diskurs. Flera poängterar att de använder denna styrningsstrategi först för att sedan "till slut komma in på vad de måste träna mer på". En av

pedagogerna menar att: *"Tryggheten gör att föräldrarna också vågar berätta mera om barnet"*, dvs. också leverera berättelser om barnet i familjen och i och med detta synliggöra livet i familjen för pedagogerna. Denna, med Foucaults (1982) terminologi, pastorala teknik (bekännelsediskurs) används för att föräldrarna skall öppna sig och "frivilligt" berätta om barnet och sig själva.

Detta relationsskapande är enligt intervjupersonerna viktigt för pedagogerna för att skapa en interaktiv förälder, en förälder som är nödvändigt för att kunna samarbeta kring barnet. Exempel på utsagor som visar detta är följande:

Föräldrarna vet bäst, vi måste få veta för att göra det bra för barnen.

Det är ett tillfälle för oss att prata om det här barnet. Lite vad jag ser och hur det funkar hemma.

Viktigt att samtalet är till för dom. Om det är något dom vill ta upp, att låta dom styra, ta den tid det tar. Känner att det är till för dom.

Utvecklingssamtalet är både för föräldrar och personalen. Ett tillfälle att lära känna varandra och ställa frågor.

Att skapa goda relationer är enligt intervjupersonerna en nödvändighet för att underlätta ett samarbete med föräldrarna och för att de ska lämna ut den önskade informationen, något som kan tolkas som en mjuk form av styrning av samtalen (Markström, 2011b, c). Utvecklingssamtalet hjälper förskollärarna att "inhämta" den kunskap om barnets hemsituation som inte är känd (dold) för dem, vilken sedan kan användas av såväl dem själva som arbetslaget för att leda arbetet kring barnet på institutionen.

I *Läroplanen för förskolan* (Skolverket, 2010) betonas samarbetet¹ mellan förskolan och hemmet, och pedagogerna som ingår i denna studie menar att de gör stora ansträngningar för att befrämja detta samarbete. De behöver vidare samarbetsvilliga och involverade föräldrar för att kunna utföra sitt arbete och nå de uppsatta målen för förskolan. Detta kräver även att föräldrarna gör sin del i detta arbete, dvs. att de kommer på samtal och att de på så sätt också förbättrar sina föräldrapositioner som "goda" föräldrar i förhållande till förskolan.

Att stödja föräldrarna i sin föräldraroll

De intervjuade pedagogerna påpekar att utvecklingssamtalet är till för barnens skull, men också för föräldrarnas bästa. De menar att genom utvecklingssamtalet kan föräldrarna få stöd att ta upp frågor som är angelägna för dem som följande citat visar:

Viktigt att samtalet är till för dom. Om det är något dom vill ta upp, att låta dom styra, ta den tid det tar. Känner att det är till för dom.

Samtalet ska således vara till för föräldrarna, men hänger också samman med frågan om barnens bästa. Via samtalet mellan förskollärare och förälder kan barnet få ett bättre stöd. En pedagog säger:

¹ *Vårdnadshavare har ansvaret för sina barns fostran och utveckling. Förskolan skall komplettera hemmet genom att skapa bästa möjliga förutsättningar för att varje barn skall kunna utvecklas rikt och mångsidigt. Förskolans arbete med barnen skall därför ske i nära och förtroendefullt samarbete med hemmen. (Lpfö 98, Skolverket, 2010, s. 13).*

Jag och föräldrarna kan sitta ner i lugn och ro prata om deras barn och hur det fungerar, om det finns något vi kan hjälpa till med, stöd. Stöd för barnet.

Att arbeta för barnets bästa i förskolan förutsätter att de olika aktörerna (föräldrar och pedagoger) är kompetenta och kunniga i sina roller och uppgifter, vilket även gäller föräldrarna (jfr. Granbom, 2011; Vuorinen, 2010). I ovanstående citat ges uttryck för att det finns en idé om förskoleföräldrars agerande i och under utvecklingssamtal. De önskvärda föräldrarna är de som tillsammans med förskollärarna ("vi") är säkra i sina föräldraroller och på det sättet kan bidra till barns fostran och välmående i hemmet och i förskolan. Detta kan tolkas som att föräldrarnas agerande värderas och bedöms utifrån rollen av att vara föräldrar till barn i förskolan, vilket även bidrar till konstruktionen av en förståelse av föräldrar som i behov av stöd.

Flera intervjupersoner menar vidare att föräldrar i allmänhet har förväntningar på "*att man har något, att du skall ha sanningen*" något som befäster idén om föräldrars förväntningar på dem som experter och som någon som kan ge stöd till föräldrar för att de ska klara sina föräldrauppgifter. Här bör noteras att det inte är stödet i sig som är av betydelse för intervjupersonernas skapande av föräldrasubjekten, utan stödet kan tolkas som ett uttryck för en styrningsteknik (Dean, 1999; Rose et al., 2006) för att visa på de önskade föräldrasubjekten, dvs. att föräldrarna skall vara kunniga i sina föräldraroller för att på så sätt kunna bidra till förskolans måluppfyllelse (Tallberg Broman, 2009).

Detta kan tolkas som en dubbelhet i konstruktionen av föräldra-positioner och subjektiviteter, där föräldrarna ses både som supportgivare till förskolan och som i behov av support i förhållande till sina barn. De föräldraidentiteter som konstrueras här rör bilden av att de ingår i ett team eller att de är samarbetspartners, vilka bidrar till barnets väl och ve. Det bör här också noteras att samarbetet lyfts fram utifrån institutionens perspektiv, villkor och behov. Vi kan också konstatera att denna diskurs inte utmanas i intervjuerna, t.ex. med berättelser om de besvärliga relationerna mellan pedagoger och föräldrar som kan förekomma i förskolan (Karlsson, 2006).

Utvecklingssamtalet som redskap för förskolläraren att skapa en gemensam och "hel" bild av barnet

Att utvecklingssamtalet i förskolan förutsätter förberedelser av de olika aktörerna är alla tillfrågade pedagoger överens om. Medan de flesta föräldrar i denna studie, enligt förskollärarna, förbereder sig utifrån en agenda eller ett frågeformulär som de har fått från förskolan inför utvecklingssamtalet, så pågår även förberedelser från pedagogernas sida. Intervjupersonerna beskriver att de samlar in och sammanställer olika typer av information om barnet. Här förekommer en stor variation av metoder för att göra detta, men det som är gemensamt för dem alla är att de initialt utgår från förskollärarens enskilda bild av barnet till att sedan konstruera en för pedagogerna gemensam kollektiv bild som sedan används i samtalet (jfr. Markström, 2009, 2010).

Att skapa och förmedla kunskaper om barnet

Under utvecklingssamtal förmedlas olika typer av information mellan aktörerna, vilket enligt pedagogerna i denna studie kan ske på varierande sätt. Det sker genom såväl individuella som kollektiva processer, vilka dels handlar om hur och vad som skall levereras och dels om själva skapandet av information kring barnet. En av de intervjuade förskollärarna beskriver hur de samlar in information och dokumenterar den sama genom att personalen i förskolan för en gemensam dagbok.

Varje dag skrev vi något om barnen som vi har observerat under just den dagen, och det är viktigt att det skrevs om varje barn varje vecka.

Dessa kontinuerliga ögonblicksbilder ger enligt pedagogerna underlag för bland annat utvecklingssamtal, där pedagogen kan inhämta information om vad som noterats om det aktuella barnet. Andra underlag som förskolläraren uppger att de använder i den aktuella förskolan är personalens egna mer omfattande anteckningar om barnet då de varje vecka har, det de benämner, dokumentationstid på sitt arbetsschema. I nästa steg sammanställer förskolläraren iakttagelserna och ögonblicksbilderna av barnet till ett underlag, vilket hon sedan förankrar hos kollegorna. Detta görs både under den schemalagda planeringstiden och i vardagsarbetet.

Vidare uppger pedagogerna i denna undersökning att de ofta "stämmer av" den information som de själva besitter med den övriga i personalen, t.ex. på avdelningsmöten. Detta för att på så sätt kunna samla in mer eller annan information som de själva inte känner till och för att i viss mån nyansera institutionens bild, dvs. det som kan tolkas som en bedömning av barnet som skall presenteras för föräldrarna vid samtalet (jfr. Markström, 2009, 2011b). Här görs alltså den individuella bilden av barnet synlig och blir på så sätt också tillgänglig för en mer öppen och "offentlig" granskning och förhandling med kollegorna. Här kan vi skönja observerandets och dokumenterandets praktik (Lenz Taguchi, 2000; Valberg-Roth, 2009). Pedagogernas utsagor i intervjuerna visar att de i stor utsträckning tycks sträva efter att nå konsensus om barnet, vilket illustreras i följande uttalande:

Skriver om våra samtal, vi har ett möte där vi redovisar för varandra. Vill kollegor kan de lägga till eller dra ifrån. Kan få feedback på det. Samlar in mer åsikter. Man kan ha olika syn på saken eller bild av barnet. Det är ett stöd för mig att ha kollegor med. Alla kan stå för det.

I detta och andra uttalanden blir det synligt att de använder pronomenet "vi", dvs. arbetslaget, vilket även ger en tyngd till informationens värde och antyder ett visst mått av sanningsanspråk (jfr. Markström, 2008, 2009, 2011b; Karlsson & Simonsson, 2008). Detta innebär att arbetslagen använder utvecklingssamtalet som såväl anledning som verktyg för att samla information om barnet, vilket de menar har betydelse för det vidare arbetet.

Konstruktioner av bilder av barnet skapas således både individuellt och kollektivt i olika praktiker och konstellationer med olika aktörer. Hittills har vi belyst hur pedagogerna skapar information som skall ges till föräldrarna. Följande exempel illustrerar också hur pedagogen talar om hur de tillsammans med föräldrarna skapar "kunskaper" eller "sanningar" (jfr. Foucault, 2002) om barnet vid själva genomförandet av utvecklingssamtalet.

Det vi har sett, inte är sanningen som vi presenterar. Att så här är det, utan att det som vi ser och det som föräldrar ser kompletterar varandra så där. Då kan man få en bild så där så att, för föräldrarnas del att de kommer hit, att det här är sanningen. Så här är mitt barn. Att de är, så här är det, mitt barn. Experter. Det är så många tacksamma för. Det är ju ett tillfälle där vi, där jag och föräldrarna, i lugn och ro kan sitta ner och prata om deras barn och hur det fungerar och om det är något som vi kan hjälpa till med. Behövs det något stöd eller att jobba på ett speciellt sätt eller. Ja, på så sätt är det ett stöd för barnet om jag säger så. Det är ju ett sätt att ha en dialog och ett samarbete mellan hem och förskola för att det skall bli så bra som möjligt för barnet.

Det som är tydligt i citatet ovan är att pedagogen betonar de olika perspektiven som kommuniceras, dvs. föräldrarna och pedagogerna kompletterar varandra. Detta kan tolkas som att förskolläraren utgår från tankefiguren att kunskapsproduktion under utvecklingssamtal är en gemensam process där båda aktörerna/parterna bidrar till produktionen av bilden av barnet och där båda är experter i sina iakttagelser på sina respektive arenor.

Pedagogen betonar dock i ovanstående citat att de som pedagoger inte bär på "sanningen" som experter på grund av att de är förskollärare, utan att det är föräldrarna som konstruerar dem i sin expertposition som föräldrar. Pedagogen ger inte uttryck för att de ser sig själva som auktoriteter i "sanningsskapandet" om barnet, utan snarare lyfts den gemensamma uppgiften med föräldrarna fram. Vi kan förstå det som att pedagogen här argumenterar för att luckra upp de, som hon anser, hierarkiska expert- och föräldrarelationerna, dvs. det finns en strävan att framställa föräldrasubjekten på en mer jämbördig nivå med de professionella. Intervjupersonerna poängterat i detta sammanhang att det är viktigt för att befrämja samarbetet i relationer där båda parterna har en viktig position och ett inflytande över barnets situation och att maktförhållanden mellan dem bör jämnas ut.

Deltagarna i utvecklingssamtalet har enligt intervjupersonerna uppgiften att tillsammans reflektera kring den tredje partens, barnets situation. Det finns således en förväntan på föräldrar att inte bara "sitta med och lyssna", utan att de ska interagera med pedagogerna. För att uppnå detta mål menar de att de försöker uppmuntra föräldrarna att bidra med sina kunskaper, erfarenheter iakttagelser etc. eller lösa problem kring barnet, vilket kan utgöra underlag och motivation för vad som skall åstadkommas framgent.

De uppger vidare att de inför samtalet uppmanar föräldrarna att förbereda sig på olika sätt. Detta görs genom att förskollärarna skickar ut olika agendor, frågeformulär och liknande med specifika frågeställningar och observations- eller intervjuuppgifter gällande barnet. På detta sätt blir informationsinsamlandet även till en uppgift som föräldrarna förväntas utföra (jfr. Markström, 2009, 2011a). Genom detta iscensätts, med föräldrarnas hjälp, den observerande och dokumenterande blicken i hemmet (jfr. Foucault, 1977; Markström, 2011a, b).

Utvecklingssamtalet som en granskande praktik

Markströms (2009, 2010, 2011a, b) studier av själva genomförandet av utvecklingssamtalen, visar hur samtalen fungerar som en pedagogisering av föräldrarna samt som en styrningspraktik gentemot föräldrarna. Tidigare forskning har vidare demonstrerat att bedömning och utvärdering av det individuella barnets står i fokus i förskolans utvecklingssamtal (Alasuutari & Karila, 2010; Alasuutari & Markström, 2011; Markström, 2006, 2009, 2011a, b; Markström & Simonsson, 2011; Silverman et al., 1998). Det denna studie bidrar med är att visa att utvecklingssamtalet inte enbart kan betraktas som en granskningspraktik för det individuella barnet eller föräldrarna, utan också förstås som en granskningspraktik för förskoleverksamheten samt som en självgranskning av professionen. I denna normaliserande diskurs riktas den granskande blicken, bland annat via granskningen av barnet, således även på förskollärarna själva.

Granskning och förhandlingar om enskilda barn

Intervjupersonerna i denna studie talar inte explicit om att de granskar eller bedömer barnen. Men genom de uttalanden som görs, uttrycks värderingar och normer och därmed implicit även en bedömning av barnen. De uttalande som görs handlar om hur båda parter via utvecklingssamtalet levererar information som även innehåller värderande inslag. Detta informationsutbyte stannar som

ovan nämndes inte bara vid informationsutbyte, utan detta formeras enligt pedagogerna till en granskande praktik av respektive parter då de börjar diskutera och förhandla informationen (jfr. Markström, 2008, 2010). Av intervjuerna framgår att utvecklingssamtalen också anses kräva samarbetsvilliga och interaktiva föräldrar, vilka öppnar sig och berättar om barnet och familjen. Detta kan tolkas som att det handlar om att bidra till samtalet på ett från förskolläraernas sida önskvärt och "rätt" sätt.

Granskningen eller det som intervjupersonerna talar om att de "tar upp" i samtalen består av flera steg, där det första steget består av en identifiering av barnens situation genom ett ömsesidigt informationsutbyte. Därefter förhandlas vad som skall göras framgent och avslutningsvis görs en summering samt i vissa fall också ett upprättande av ett kontrakt mellan parterna.

En del av de intervjuade förskollärarna talar om att utvecklingssamtalet fungerar som en arena där det är möjligt att ta upp mer problematiska eller känsliga samtalsämnen än som är möjligt att samtal kring i det dagliga mötet.

Man kan ta upp, om det finns problematik kring eller om man behöver diskutera med föräldrar när, diskutera fram lösningar för, vi tror att det här är det bästa för ditt barn, vad tror du? Jag menar att såna saker kan man inte stå, man kan inte ta i tamburen eller på telefon. Utvecklingsbiten hos barnet, om vi känner det här, att det stämmer inte riktigt och hur skall vi göra. Och såna saker tar vi inte eller om det har uppstått konflikter. Att det här stämmer inte riktigt om man har den här magkänslan så står man inte i tamburen.

En del intervjupersoner talar också om att det ibland kan vara; *jobbigt när föräldrar och jag har olika syn på saken. Barn som det händer negativa saker med. Hur interaktionen blir menar de dock är avhängig av vilken kontakt man har med föräldern. Kan bli en bra dialog i alla fall.* Av citaten framgår att pedagogen anser att utvecklingssamtalet kan göras till en arena för att ta upp sådant som de känner sig tveksamma inför eller för att diskutera problem som uppstått samt lösa konflikter.

Vad gäller frågan om att summera och dokumentera utvecklingssamtalet har vi funnit att det finns olika traditioner i förskolorna. Några nämner att de inte gör någon specifik dokumentation kring utvecklingssamtalet alls, medan andra berättar att de tillsammans med föräldrarna i utvecklingssamtalets allra sista moment knyter samman det sagda och att många av de åtgärder som de talat om i samtalet då också formaliseras.

Pedagog: *Vi har en pärm där vi sätter in alla sådana samtalsunderlag och personals anteckningar. Där alla barn har var sin en flik. Sedan är det bara att gå tillbaka om det så här att det händer nu eller det blir konstigt, då kan jag gå tillbaka och se vad är det vi sa. Föräldrarna har även skrivit under på, det vi har pratat om.*

Intervjuare: *Skriver föräldrarna under?*

Pedagog: *Ja, föräldrarna skriver under det vi har pratat om. Att liksom att vi tagit upp det som står där/.../ Det sista man gör är liksom att man skriver under underlaget.*

Av citatet framgår att det skrivna ordet fungerar som en påminnelse men också som ett dokument för det som tagits upp i samtalet. Några av förskolorna har också arbetat med specifikt utformade blanketter eller annat skriftligt underlag för att dokumentera vad som har sagts under samtalet. Detta kan också innebära att man tillsammans med föräldrarna skriver en utvecklingsplan gällande barnet, vilken innehåller detaljer kring vad de skall arbeta med och utveckla hos barnet under den närmaste

tiden. Att båda parterna skall skriva under detta dokument kan tolkas som ett slags vittnesmål, men också som ett kontraktssupprättande angående överenskommelserna. Enligt intervjupersonerna återanvänds de olika dokumenten när de träffar föräldrarna vid nästkommande utvecklingssamtal, dvs. "kontraktet" följs upp och diskuteras.

Denna typ av dokumentation kan ses som ett instrument för att styra individernas, dvs. såväl pedagogernas som föräldrarnas, handlingar. På detta sätt kan aktörerna även styra sig själva att följa de överenskommelser som de själva har ingått (jfr. Dean, 1999; Rose et al., 2006) samtidigt som de övervakar och kontrollerar att alla parter styr och reglerar sina handlingar för att nå de uppsatta målen.

Granskning av verksamheten

Analyserna av intervjuerna visar att pedagogernas förståelse av utvecklingssamtalen även innefattar en förståelse av dessa praktiker som en möjlighet att granska förskole-verksamheten. Exemplet nedan illustrerar hur en av pedagogerna beskriver utvecklingssamtalets betydelse för verksamheten utifrån flera aspekter:

- Pedagog: *Utvecklingssamtalen är för verksamheten. Jag tycker de är viktiga.*
 Intervjuare: *På vilket sätt? Kan du beskriva?*
 Pedagog: *Jag skall se om jag kan formulera mig nu. Dels är de viktiga för de ger en kontinuitet i samarbetet med föräldrarna, det ger kontinuitet i vårt sätt att både planera, genomföra och utvärdera vårt arbete och barnens dag hos oss. Det driver på det lite, att man har lite, att man har en slags rutin eller självkontroll ligger ju i det. Verksamheten. Den ger en försäkring för verksamheten om att vi efterlever vår läroplan. Återigen, jag tror att det är viktigt att vi alltid har den för ögonen. Vi har ju ett uppdrag. Jag tror att vi skall vara måna om att hålla den framför ögonen hela tiden, att vi vet att vi är här för vems skull. Jag tror att utvecklingssamtalen hjälper oss att synliggöra det helt enkelt i verksamheten.*

Citatet börjar med att pedagogen kommenterar att hon skall försöka formulera sig kring varför utvecklingssamtalet är viktigt för verksamheten. Dessa formuleringar tycks inte vara färdigformulerade, utan det blir här det tydligt att hon måste anstränga sig för att hitta de "rätta" formuleringarna (jfr. "reflection on action", Schön, 1983). Hennes tankar behöver en speciell språkdräkt och hon behöver fundera på hur hon skall uttrycka sig om sin profession, hur hon skall uttrycka sig som professionell (Hargreaves, 2000) och hur hon skall "göra" sin profession, dvs. ett slags performativitet (Butler, 1990). Förskolläraren hänvisar även till att man skall "efterleva" läroplanen och därmed lyfts dess auktoritet fram, vilket också ger en antydning om vad hon anser vara giltig kunskap för hennes uppdrag att genomföra och leda ett utvecklingssamtal i förskolan. Läroplanen kan alltså här ses som en av de normaliserande teknologierna och utgör också en reglerande och kontrollerande "gaze" gentemot förskolläraren (jfr. Dean, 1999; Foucault, 1977; Rose et al., 2006). Med det legitimerar hon också utvecklingssamtalets betydelse för verksamheten samtidigt som hon också antyder att hon i denna professionella diskurs kontrollerar, disciplinerar och konstruerar sig själv som en "god och normal" förskollärare, som styrs av det statliga uppdraget (jfr. Canella, 1997).

Vidare använder pedagogen i ovanstående citat olika facktermer för att beskriva och legitimera utvecklingssamtalets betydelse för sitt professionella arbete. Detta gör hon genom att lyfta

fram dess roll då det gäller 1) kontinuitet i samarbetet mellan aktörerna (i förskolan och hemmet), 2) kontinuitet i förskolans inre verksamhet (planera, genomföra och utvärdera) för att nå målen som formulerats i läroplanen och 3) att "se" till barnen. Detta ger uttryck för att utvecklingssamtalet ses som en drivkraft för att utveckla verksamheten. Utvecklingssamtalet beskrivs också som att det skall bidra till att synliggöra verksamheten, dvs. det utgör ett verktyg för pedagogen för att kunna kontrollera och övervaka förskolebarnet i verksamheten (jfr. Dean, 1999; Foucault, 1977; Rose et al., 2006).

Självgranskning av den egna professionen

Utvecklingssamtalet som professionell praktik är komplext och förskollärare förväntas, som tidigare nämnts, vara kompetenta att utföra dessa samtal. En av de intervjuade menar att just uppgiften att genomföra ett utvecklingssamtal är ganska komplicerad och ibland även ansträngande.

Intervjuare: *Du har ju haft ganska många såna här samtal genom åren antar jag. Vad tycker du om att genomföra de här samtalen?*

Pedagog: *Ibland känns det lite nervöst. Man vet aldrig hur det går. Men, jag tycker alltså att det också känns bra på något sätt, visar att vi är professionella, att det är ett viktigt jobb det här. Det är inte så ofta som man inte känner så.*

I detta citat lyfter pedagogen fram utvecklingssamtalens betydelse för hennes egen känsla av att vara professionell. Hon antyder också att känslan av professionalitet hänger samman med och påverkar hur hennes arbete värderas. Ett annat sätt att tala om utvecklingssamtalet är som i följande citat där en pedagog uttrycker att hon ser det som ett verktyg för henne att utöva självkontroll (i det professionella arbetet), vilket kan tolkas som ett sätt att kontrollera att hon verkligen är professionell.

Intervjuare: *Du nämnde självkontroll. Kan du utveckla det här mera?*

Pedagog: *Alltså att man kontrollerar, att man för sig själv känner att man håller tråden så att säga. Att jag som förskollärare med den utbildningen jag har kan ta till mig den teori jag har och omsätta den i praktiken och efter ramen som jag har som är läroplaner och arbetsplaner.*

Vi kan tolka det som att denna förskollärare anser att utvecklingssamtal på detta sätt används som ett slags självbedömningspraktik där pedagoger talar om att hon kontrollerar sig själv och den egna verksamheten för att se om hon följer sitt professionella uppdrag, dvs. en form av självstyrning (jfr. Dean, 1999; Rose et al., 2006). Intervjupersonen tydliggör på detta sätt att regleringen och styrningen av det egna professionella subjektet styrs i rätt riktning för att nå de uppsatta målen i läroplanen. Här kan vi se exempel på hur det "fria" subjektet (förskolläraren) tar vara på sig själv och etablerar kontroll över sitt eget kunskaps- och verksamhetsområde, och i och med det är förskolläraren aktiv i sin egen styrning och riktar blicken mot sin egen profession. Med andra ord utgör utvecklingssamtalet även en övervakningspraktik för ökad exponering för självkontroll och självstyrning (Foucault, 1977).

Alla informanter betonar vidare att utvecklingssamtal är en del av deras profession som de ständigt måste förbättra, förnya och utveckla. Nytt material i form av blanketter, frågeformulär eller andra instrument såsom frågekort (Markström, 2010) testas och provas för att kunna förbättra denna praktik. Detta kan tolkas som att pedagogerna ser behovet av att ständigt utveckla utvecklingssamtalet

för att möta föräldrarna, men också som ett verktyg och en teknik för att hjälpa dem att bland annat kunna utveckla och nyttja det i övervakningen av det egna professionella subjektet.

Sammanfattningsvis har vi funnit att pedagogerna bland andra uppgifter, ser utvecklingssamtalet i förskolan som en av disciplinerings teknikerna för professionen själv.

DISKUSSION

I denna studie presenteras resultat som kan bidra till djupare kunskaper och förståelse av förskollärares uppfattningar om utvecklingssamtalet som en central arena i mötet med föräldrar i förskolan. Vi kan konstatera att på mikronivå görs utvecklingssamtalet till en arena för bedömning, normalisering och styrning av och för de olika aktörerna i förskolan. I intervjuerna talar förskollärarna om hur de på olika sätt arbetar för barnens bästa där hem och förskola är ömsesidigt beroende av varandra. De förhåller sig vidare till institutionsnivån och makronivån genom de statliga direktiv som finns via läroplanen för att omskapa och styra redan befintliga praktiker och därmed också skapa nya subjekspositioner för de inblandade aktörerna.

Styrningen av de professionella

I denna artikel har vi studerat hur förskollärare samtalar kring en specifik förskolepraktik, utvecklingssamtalet, som utgör ett av de nya områden som de av statsmakten har fått ett särskilt ansvar för via skollagen (SFS 2010:800) och den reviderade läroplanen (Lpfö 98, Skolverket, 2010). Att specifikt styra förskollärarnas arbetsuppgifter i förskolan och som yrkesgrupp tilldela dem (till skillnad från barnskötare) ett specifikt ansvar, kan också ses som ett led i att höja förskolläraryrkets professionella status och markera yrkets kunskapsmonopol (Berntsson, 1999). Att identifiera nya uppgifter och vad dessa innebär, medför en process där roller och identiteter såväl som praktiker skapas och (om-)förhandlas för att kunna realisera statens påbud.

Såväl granskningspraktiken som övervakningspraktiken är viktiga för de professionella för att de på ett bra sätt skall kunna agera i den examinerande och relationella diskurs som utvecklingssamtalet utgör. Bilden av förskolans utvecklingssamtal som en praktik där det individuella barnet examineras nyanseras i denna studie, då vi har kunnat visa att det hos förskollärarna finns en uppfattning och en ambition om att det är flera aktörer och fenomen som ska uppmärksammas i ett utvecklingssamtal, nämligen professionen och verksamheten. Genom utvecklingssamtalet sker således en styrning och konstruktioner av de professionella, ett arbete där samtalspartnern – föräldrarna- också är delaktiga.

Styrning av föräldrar

Samarbetsvilliga och interaktiva föräldrar ses enligt intervjupersonerna som en viktig förutsättning för pedagogernas arbete, något som kan tolkas som att det finns en efterfrågan på föräldrar som nödvändiga samarbetspartners. Föräldrarna positioneras på detta sätt å ena sidan som supportgivare till förskolan och å andra sidan som aktörer i behov av stöd i relationen till sina barn och förskolan. Föräldrarna styrs på detta sätt in i ett samarbetsprojekt med en av samhällets utbildningsinstitutioner. Det är uppenbart att utvecklingssamtalet formellt sett är frivilligt från föräldrarnas sida, men genom de ökade kraven på samarbete konstrueras såväl styrda som styrande subjekt, vilka tycks vara önskvärda och nödvändiga i detta sammanhang (Skolverket, 2010). Då det finns en uttalad önskan om interaktion med föräldrarna konstrueras nya identiteter för dem, nämligen "föräldrar som professionella samarbetspartners".

En partnerskapsprincip innebär i förskolan ett erkännande av parterna och deras jämbördighet, där föräldrarna anses vara kunniga och kompetenta partners och experter på sitt område, något som skiljer sig från isärhållandets praktik som delvis varit rådande tidigare (Tallberg Broman, 2009; Markström, 2013; jfr. OECD, 2012, om betydelsen av föräldrar som partners). På detta sätt kan vi se att det i denna institutionella fostringsarena skapas nya positioner för föräldrarna, dels där de lyfts fram som kunniga och kompetenta kring barnet och dels som samarbetspartners i den av staten påbjudna gransknings- och kontrollpraktiken av förskoleverksamheten.

Förhandlings- och granskningssamhället

Utvecklingssamtalet görs till en interaktiv granskningspraktik, där båda parter, hemmet och förskolan, ingår i en reflekterande dialog om och kring barnets situation både i den privata och i den offentliga sfären. Således kan vi förstå utvecklingssamtalet som en praktik där båda parterna skall reflektera och göra bekännelser (Foucault, 2002) kring vad som kan vara möjligt att utveckla hos barnet, föräldrarna och pedagogerna samt i verksamheten. Att göra reflektioner innebär också att ständigt utsätta sig för en granskning och göra ens handlingar transparenta för sig själv och för andra.

Utvecklingssamtalet görs och förstås vidare både som en uppgift och ett verktyg i en bedömnings-, normaliserings- och granskningspraktik (Alasuutari & Markström, 2011; Markström, 2005; 2011b; Simonsson, 2012). Detta bidrar till en känsla av professionalitet samt fyller en funktion för styrning och kontroll av såväl barn som föräldrar, personal och verksamhet, och som anger riktningen för hur de professionellt skall agera (Dean, 1999; Rose et al., 2006) för att nå statens mål för utbildningsinstitutionen, som t.ex. att barnen skall göra goda framsteg i förskolan. Detta kan ses i ljuset av ett ökande granskningssamhälle (Power, 1997) där samtal och dokumentation är praktiker som följer medborgarna genom hela livscykeln. I olika samhälleliga verksamheter skapas verksamheter eller arenor för granskning och samarbeten, och där förskolans utvecklingssamtal kan ses som ett av de första stegen i denna institutionella kontroll.

Det svenska Vetenskapsrådet har finansierat projektet (Dnr 721-2006-2448) som denna artikel bygger på.

REFERENSER

- Agar, M. (1984). Institutional discourse. *Text*, 5(3), 147-168.
- Alasuutari, M. (2009). What is so funny about children?: Laughter in parent-practitioner Interaction. *International Journal of Early Years Education*, 17(2), 105-118.
- Alasuutari, M., & Karila, K. (2010). Framing the picture of the child. *Children & Society*, 24(2), 100-11.
- Alasuutari, M., & Markström, A-M. (2011). The making of the ordinary child in preschool. *Scandinavian Journal of Educational Research*, 55(5), 517-535.
- Baker, C., & Keogh, J. (1995). Accounting for achievement in parent-teacher interviews. *Human Studies*, 18(2-3), 263-300.
- Beauchamp, C., & Thomas, L. (2009). Understanding teacher identity: An overview of issues in the literature and implications for teacher education. *Cambridge Journal of Education*, 39(2), 175-189.
- Berntsson, P. (1999). Förskolans läroplan och förskollärayrkets professionalisering. *Pedagogisk forskning i Sverige*, 4, 198-211.
- Burr, V. (2003). *Social constructionism*. New York: Routledge.
- Butler, J. (1990). *Gender trouble: Feminism and the subversion of identity*. New York: Routledge.
- Canella, G. S. (1997). *Deconstructing early childhood education: Social justice and revolution. Rethinking childhood, Volume 2*. New York: Peter Lang Publishing.
- Dahlstedt, M., & Hertzberg, F. (2011). *Skola i samverkan. Miljonprogrammet och visionen om den öppna skolan*. Falkenberg: Gleerups.
- Davies, B., & Harré, R. (1990). Positioning: The discursive production of selves. *Journal of Theory and Social Behaviour*, 20(1), 43-63.
- Dean, M. (1999). *Governmentality: Power and rule in modern society*. London: Sage.
- Drew, P., & Heritage, J. (1992). (Eds.) *Talk at work: Interaction in institutional settings*. Cambridge, England: Cambridge University Press.
- Enö, M. (2005). *Att våga flyga: Ett deltagarorienterat projekt om samtalets potential och förskollepersonals konstruktion av det professionella subjektet*. Malmö: Malmö Högskola.
- Forslund, K., & Jacobsen, M. (2000). *Professionell kompetens hos pedagoger inom förskolan*. Linköping: Linköpings Universitet.
- Foucault, M. (1977). *Discipline and Punish*. Harmondsworth: Penguin.
- Foucault, M. (1982). The subject and power. In H. Dreyfus, & P. Rabinow, (Eds), *Michel Foucault: Beyond structuralism and hermeneutics* (pp. 326-348). New York: The Harvester Press.
- Foucault, M. (2002). *Vetandets arkeologi*. Staffanstorps: Cavefors.
- Foucault, M. (2003). Technologies of the self. In P. Rabinow and N. Rose, (Eds.) *The essential Foucault: Selections from the essential works of Foucault 1954-1984* (pp. 145-69). New York: The New Press.
- Gars, C. (2002). *Delad vårdnad: Föräldraskap och förskolläraryrket i den offentliga barndomen*. Stockholm: Stockholms universitet.
- Granbom, I. (2011). *"Vi har nästan blivit för bra": Lärares sociala representationer av förskolan som pedagogisk praktik*. Jönköping: Högskolan i Jönköping.
- Gillberg, C. (2009). *Transformativa kunskapsprocesser för verksamhetsutveckling: En feministisk aktionsforskningsstudie i förskolan*. Växjö: Växjö University Press.
- Halldén, G., & Simonsson, M. (2001). Omsorg, kroppslighet och en traditionstyngd förskolepraktik. I G. Halldén (Red.), *Omsorgsbegreppet i förskolan: Olika infallsvinklar på ett begrepp och dess relation till en verksamhet*. (Working Papers on Childhood and Study of Children. 2001:1). Linköping: Univ.
- Hargreaves, A. (2000). Four ages of professionalism and professionalism learning. *Teachers and Teaching: History and Practice*, 6(2), 151-182.
- Hensvold, I. E. (2011). En förändrad yrkesidentitet: Förskollärares berättelser fyra och tolv år efter examen. *Nordisk Barnehageforskning*. 11(4). 1-16.

- Karlsson, I., & Simonsson, M. (2008). Preschool work teams' view of ways of working with gender - parents' involvement in "know-how" processes. *Early Childhood Education Journal*, 36(2), 171-177.
- Karlsson, M. (2006). *Föräldraidentiteter i livsberättelser*. Acta Universitatis Upsaliensis. Uppsala: University library.
- Kuismaa, M., & Sandberg, A. (2008). Preschool teachers' and student preschool teachers' thoughts about professionalism in Sweden. *European Early Childhood Education Research Journal*, 16(2), 186–195.
- Leiminer, M., & Baker, C. (2000). A Child's say: Talk at the pre-school. Conversation analytic research in early childhood settings. *Contemporary Issues in Early Childhood*, 1(2), 135-152.
- Lenz Taguchi, H. (2000). *Emancipation och motstånd: Dokumentation och kooperativa läroprocesser i förskolan*. Stockholm: HLS Förlag.
- Lidholt, B. (1999). *Adjustment, fight and escape: How preschool staff cope with effects of financial cutbacks and other changes in preschool*. Acta Upsaliensis. Uppsala: University library.
- Linell, P. (1990). De institutionella samtalens elementära former: Om möten mellan professionella och lekmän. *Forskning om utbildning*, 17(4), 18-35.
- Linell, P. (1998). *Approaching dialogue: Talk, interaction and contexts in dialogical perspectives*. Amsterdam, Holland: John Benjamins Publishing.
- Markström, A.-M. (2005). *Förskolan som normaliseringspraktik: En etnografisk studie*. Pedagogic practices, No 1. Linköping: Linköpings universitet.
- Markström, A.-M. (2006). Utvecklingssamtalet: Ett möte mellan hem och institution. *Skapande vetande*, 46, Linköping: Linköpings universitet.
- Markström, A.-M. (2008). Förskolans utvecklingssamtal – ett komplex av aktiviteter i tid och rum. *Educare*, 1, 51-67.
- Markström, A.-M. (2009). The parent-teacher conference in the Swedish preschool: A study of an ongoing process as a "pocket of local order". *Contemporary Issues in Early Childhood*, 10(2), 122-132.
- Markström, A.-M. (2010). Talking about children's strategies to show resistance in preschool. *Journal of Early Childhood Research*, 8(3), 303-314.
- Markström, A.-M. (2011a). To Involve parents in the assessment of the child in parent-teacher conferences. *Early Childhood Education Journal*, 38(6), 465-474.
- Markström, A.-M. (2011b). "Soft governance" i förskolans utvecklingssamtal. *Educare*, 2, 57-75.
- Markström, A.-M. (2011c). *Utvecklingssamtal i förskolan: Praktiker för skapande av barn, barndom, föräldraskap och professionalisering*. Projekt finansierat av vetenskapsrådet 2008-2011.
- Markström, A.-M. (2013). Relationen hem och institution: Pedagogisering av föräldrar i förskola och skola. I A. Harju, & I. Tallberg Broman (Red.), *Föräldrar, förskola och skola: Om mångfald, makt och möjligheter* (s 209-227). Lund: Studentlitteratur.
- Markström, A.-M., & Simonsson, M. (2011). Constructions of girls in preschool parent-teacher conference. *International journal of Early Childhood*, 43(1), 23-41.
- Mehan, H. (1993). Beneath the Skin and between the Ears: A case study in the politics of Representation. In S. Chaiklin, & J. Lave (Eds.), *Understanding practice* (pp. 241-268). Cambridge: Cambridge University Press.
- OECD (2012). *Starting Strong III - A quality toolbox for early childhood education and care*. Elektroniskt tillgänglig, 2013-01-02: http://www.oecd.org/document/29/0,3746,en_2649_39263231_47955101_1_1_1_1,00.html
- Osgood, J. (2006). Deconstructing professionalism in early childhood education: Resisting the regulatory gaze. *Contemporary Issues in Early Childhood*, 7(1), 5-14.
- Persson, S. (1994). *Föräldrars föreställningar om barn och barnomsorg*. Stockholm: Almqvist & Wiksell.

- Persson, S., & Tallberg Broman, I. (2002). Det är ju ett annat jobb: Förskollärare, grundskollärare och lärarstuderande om professionell identitet i konflikt och förändring. *Pedagogisk forskning i Sverige*, 7(4), 257-278.
- Pillet-Shore, D. (2003). Doing "okay": On the multiple metrics of an assessment. *Research on Language and Social Interaction*, 36(3), 285-319.
- Power, M. (1997). *The Audit Society Rituals of verification*. Oxford: Oxford University Press.
- Rose, N., O'Malley, P., & Valverde, M. (2006). Governmentality. *Annual Review of Law and Social Science*, 2, 83-104.
- Schön, D. A. (1983). *Educating the reflective practitioner: Towards a new design for teaching and learning in the professions*. San Francisco: Jossey-Bass.
- Sandberg, A., & Vuorinen, T. (2008). Preschool–home cooperation in change. *International Journal of Early Years Education*, 16(2), 151–161.
- Silverman, D., Baker, C., & Keogh, J. (1998). The Case of the silent child: Advice-giving and advice-reception in interviews. In I. Hutchby, & J. Moran-Ellis (Eds.), *Social competence: Arenas of action* (pp. 222-240). London: Falmer Press.
- Simonsson, M. (2012). The parent-teacher conference as a duty and tool in the preschool teachers' professional practice. Paper presented at *10th annual Conference. Hawaii International Conference on Education*, January 5-8, 2012, Honolulu, Hawaii, United States (pp. 1-9)
- SFS 2010:800. *Skollagen* (2010). Stockholm: Utbildningsdepartementet. Skolverket (2010). *Läroplan för förskolan Lpfö98*. Stockholm: Skolverket.
- Tallberg Broman, I. (2009). No parent left behind: Föräldradeltagande för inkludering och effektivitet. *Educare*, 2-3, 229-240.
- Urban, M. (2008). Dealing with uncertainty: Challenges and possibilities for the early childhood profession. *European Early Childhood Education Research Journal*, 16(2), 135-152.
- Vallberg-Roth, A.-C. (2009). Styrning genom bedömning av barn. *Educare*, 2-3, 195-228.
- Vallberg-Roth, A.-C. (2011). *De yngre barnens läroplanshistoria: Didaktik, dokumentation och bedömning i förskola*. Lund: Studentlitteratur.
- Vallberg Roth, A.-C., & Månsson, A. (2008). Individuella utvecklingsplaner som uttryck för reglerad barndom: Likriktning med variation. *Journal of Educational Research in Sweden*, 13(2), 81-102.
- Vuorinen, T. (2010). Supporting Parents in their Parental Role - Approaches Practiced by Preschool Teachers in Preschool. *International Journal about Parents in Education*, 4(1), 65-75.
- Wetherell, M. (2001). Introduction. In M. Wetherell, S. Taylor, & S. Yates (Eds.), *Discourse theory and practice*, (pp. 1-13). Los Angeles: Sage.
- Wood, L. A., & Kroger, R. O. (2000). *Doing discourse analysis: Methods for studying action in talk and text*. Thousand Oaks, Ca: Sage.