
s k o l p o r t e n s n u m r e r a d e a r t i k e l s e r i e f ö r u t v e c k l i n g s a r b e t e i s k o l a n

bygg- och
konstruktionsprojekt

för barn 1-3 år

ARTIKEL NUMMER 9/2008FÖRFATTARE: ANNIKA JOHANSSON KRISTINA LAESTANDER ROOS

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN2 – ARTIKEL NUMMER 9/2008

Denna artikel har i november 2008 accepterats för
publicering i Skolportens numrerade artikelserie för
utvecklingsarbete i skolan av Nacka kommuns och
Skolportens gemensamma läsgrupp med Björn Söder-
qvist, fil. dr. samt rektor, Nacka kommun som grup-
pens ordförande.

Redaktör: Therése Mabon, Skolporten AB.

Fri kopieringsrätt i ickekommersiellt syfte för kompe-
tensutvecklings- eller undervisningssyfte i skolan och
förskolan under förutsättning att författaren namn,
artikelns titel och Källa: Skolportens artikel-
serie anges. I övrigt gäller Copyright för författaren
och Skolporten AB gemensamt.

Denna artikel finns som pdf här:
http://www.skolporten.com/art.aspx?id=31ihG

Aktuell metodbok med författaranvisningar: http://
www.skolporten.com/pdf/Skpns_artikelserie_metod-
bok.pdf

Vill du också skriva en utvecklingsartikel?
Maila till info@skolporten.com

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 9/2008 – 3

abstract

Vårt syfte med projektet Bygg och konstruktion för 1-3
åringar var att ge barnen inflytande i sin egen vardag
och utmaningar som kunde öka deras lärande.

Vi ville ge barnen tid för egna reflektioner och vi
önskade att föräldrarna skulle känna sig delaktiga i
projektet. Resultatet blev att barnen, med sin nyfiken-
het och kreativitet, har lärt mycket om problemlös-
ningar, experimenterande och att kunna samarbeta
med varandra. Föräldrarna har varit engagerade och
vi pedagoger har, med vårt medforskande arbetssätt,
dagligen förundrats över den kompetens som små
barn har. Dokumentationen med bilder blev ett bra
verktyg att reflektera över tillsammans med barnen.

Annika Johansson är förskollärare och har arbetat med barn
1-3 år sedan 1991 på Bågens förskola. Hon har under några
år arbetat med längre projekt med små barn. Det har lärt
Annika att vara flexibel, lyhörd och att barnen utmanar
henne som pedagog att tänka i nya banor. Annika är även
observatör i Våga Visa.
E-post: annikajohansson55@hotmail.com

Kristina Laestander Roos är förskolechef på Bågens förskola.
Hon har arbetat med Annika i artikelskrivandet.
E-post: kristina.roos@unike.se

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

INNEHÅLLSFÖRTECKNING

Inledning, syften och frågeställningar ..sid 7

1 Bakgrund ..sid 7

1.1 Syften..sid 7

1.2 Inledning av projektet ..sid 7

1.3 Rummet ..sid 7

1.4 Frågeställningar ..sid 7

2 Metod och tillvägagångssätt ...sid 8

2.1 Introduktion ...sid 8

2.2 Metod ...sid 8

2.3 Dokumentation ...sid 8

3 Huvuddel ..sid 9

3.1 Beskrivning i relation till syften och frågor..sid 9

4 Resultat..sid 10

5 Diskussion ...sid 10

6 Bilagor ..sid 11

6.1 Artikel ur pedagogiska magasinet ... sid 11

6.2 Föräldrars kommentarer till projektet .. sid 12

6.3 Bilder från projektet ..sid 13-14

7 Referenslista ...sid 15

ARTIKEL NUMMER 9/2008 – 5

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN6 – ARTIKEL NUMMER 9/2008

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 9/2008 – 7

inledning, syften
och frågeställningar

1. BAKGRUND
Vi var under förra läsåret ett arbetslag med två för-
skollärare och en barnskötare som arbetade med
barn 1-3 år. Vi hade de senaste åren arbetat med olika
projekt bland annat ett med musik där alla barn
varit medverkande utifrån sina egna förutsättningar
och behov. Vi ville gärna fortsätta med något annat
projekt och under hösten observerade vi vad barnen
kunde vara mest intresserade av. Vi upptäckte då att
barnen framför allt byggde ofta och varierat med
olika klossar och tillhörande lekmateriel. Detta blev
upptakten till vårt nya projekt; Bygg- och konstruk-
tion.

Under senare delen av hösten – 07 gjorde vi en
projektplan där vi beskrev syfte, tidsplan, metodval,
arbetsfördelning, dokumentation och utvärdering av
projektet.

1.1 Syften
Det vi ville uppnå med projektet var:

• öka barnens inflytande genom egna aktiva val
• ge barnen utmaningar som stimulans för det egna

lärandet
• öka barnens samarbete, hänsynstagande och res-

pekt för varandra
• ge barnen hjälp med olika problemlösningar och

att reflektera över sitt eget lärande
• ge föräldrar möjlighet att vara delaktiga i barnen

projekt

1.2 Inledning av projektet
Vi bestämde i arbetslaget inledningsvis att det skulle
finnas en mångfald av byggmaterial som hörde till
projektet. Vi ville ge barnen valmöjligheter, att de
skulle få möjlighet att prova och experimentera med
olika byggtekniker och skapa med olika material och
former.

Vi läste boken ” Bygg och konstruktion i förskolan”
(Mylesand, 2007) och samlade ett urval ramsor, sånger
och barnlitteratur som skulle knyta an till projektet.

Varje vecka skulle vi utvärdera hur projektet fram-
skred och vi skulle fortlöpande observera barnen i
deras lek och skapande.

Genom hela projektet skulle vi pedagoger ofta ge
barnen frågan ” hur ska du göra för att…”?

Vi skapade ett rum för detta projekt, bygg- och kon-
struktionsrummet, där vi såg till att ha allt i ordning

beträffande digitalkamera, dator, skrivare, laminator
etc. för att kunna göra dagliga och varierade doku-
mentationer av projektet.

Projektet skulle fortgå mellan januari- april 2007
och som avslutning ett drop-in för föräldrar och
syskon där vi skulle visa en utställning på vad barnen
gjort. Föräldrarna skulle också få möjlighet att bygga
och konstruera tillsammans med sina barn.

I inledningen av projektet informerade vi föräld-
rarna om projektet, vad vi ville uppnå och våra syften.
Inför julledigheten fick föräldrarna också en uppgift:
att samla olika kartonger, rör, cd- skivor med mera
och ta med till förskolan. De skulle även fotografera
och skriva om ett bygge eller en konstruktion som
deras barn hade gjort hemma och ta med.

I januari kom föräldrarna med insamlat material
till vårt bygg- och konstruktionsrum och alla läm-
nade in foton och beskrivningar på vad barnen byggt
hemma.

1.3 Rummet
Vi läste inledningsvis en artikel av Norin-Hultman
(2006) som beskriver rummets betydelse för lärpro-
cesser. Vi valde sedan ett rum för barnens byggande,
cirka 10 m2, som i stort sett var omöblerat och inne-
höll inget lekmateriel för övrigt. Vårt syfte var att
barnen förutsättningslöst och utan förutfattade
meningar om rummets användning skulle få börja
experimentera och utforska.

Helgen innan vi startade projektet gjorde vi i ord-
ning rummet med saker som hörde till projektet.
Vi fyllde rummet med alla kartonger, rör, cd-skivor
som föräldrarna hade samlat ihop. Nu hoppades
vi att byggmaterialet skulle tilltala barnen och att
deras nyfikenhet och lust till ett fritt skapande skulle
väckas. Vi ville också att rummet skulle tala till dem.

1.4 Frågeställningar
Hur skulle barnen reagera när de utan instruktioner
från oss pedagoger själva fick bestämma vad de ville
göra med olika byggmateriel?

Hur skulle de gå till väga?
Skulle det vara tillräckligt intressant för fortsatt

experimenterande?
Skulle barnen anta utmaningar att lära mer?
Skulle vi pedagoger lyckas förhålla oss som medfors-

kande pedagoger och ge barnen möjlighet till egna val
och eget experimenterande?

Skulle föräldrarna anta vår inbjudan till att vara
delaktiga och ha insyn i projektet?

Skulle vi nå våra syften?

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN8 – ARTIKEL NUMMER 9/2008

2. METOD, STRATEGIER
ELLER TILLVÄGAGÅNGSSÄTT

2.1 Introduktion
Rummet introducerades för några barn i taget, för
att de skulle få möjlighet att undersöka och utforska
i lugn och ro. Vi hade inte gett dem några instruktio-
ner. De fick själva utforska och experimentera med
materialet. Tillsammans med barnen bestämdes att
alla kartonger med mera skulle ”bo” i det rummet
plus i rummet intill.

Allt medan utforskandet och leken i rummet pågick
förbrukades kartongerna och vi bytte ut mot klossar i
olika storlekar istället. Senare tillsattes bilar och små
dockor (som föräldrarna sytt och som föreställer deras
barn).

Vi pedagoger observerade, dokumenterade barnens
lek och stimulerade till fortsatt lek och utforskande.

2.2 Metod
Vi valde att inleda projektet med kartonger, rör,
cd-skivor etcetera som föräldrarna tog med sig hemi-
från. Med det materialet ville vi ge barnen mångfald,
volym, olika former och storlekar att experimentera
med. De fick möjlighet att utforska stor – liten, högt
– lågt, under – över, bredd, djup, med mera Under
projektets gång tillförde vi fler och fler byggmateriel,
barnen skapade i lera, sand och vatten och de snick-
rade.

Vårt viktigaste metodval var att barnen skulle få
möjlighet att, utifrån sina olika sätt att lära, utveckla
sina förmågor, med hjälp av olika material och tekni-
ker. Vi pedagoger bestämde oss för att inte styra utan
vara barnens medforskare.

Här följer olika exempel på de konkreta metoder vi
valde:

På samlingen pratade vi med barnen och visade
på begreppen långt och högt. Barnen fick jämföra
hur det ser ut med klossar. Ur boken ”Flyg lilla fjäril”
(Frister-Lind, 1999), använde vi byggramsan ”tornet
rasade” där barnen fick använda sig av sin egen kropp
och gestalta ett torn som rasade. Det var något de
kunde göra om och om igen.

Varje vecka fick några barn var sin dag välja rekvi-
sita till de bygg- och konstruktionsbilder som föräld-
rarna fotograferat och beskrivit i text. Det blev vårt
underlag till de reflektioner som vi hade tillsammans
med barnen omkring deras bilder.

Exempel: pojke 3 år, hade flera kort där han bygger
en bänk i källaren med sin pappa och han har en
egen borr och motorsåg i plast. Tillsammans med en
pedagog hämtades en bräda och en borr i förskolans
gemensamma snickarrum. På samlingen fick barnet
berätta vad han gjorde på bilderna. Sedan visade han
konkret hur han gjorde när han snickrade med sin
pappa. Kamraterna lyssnade aktivt och ville också
prova att borra.

Exempel: flicka 1 år, hade flera bilder som visar hur
hon hjälper sin pappa att bygga en säng. Man kan se
att hon stoppar skruvar i hålen och målar sängen. Hon
hämtade, tillsammans med en pedagog, en bräda med

hål, skruvar, skruvmejsel och en pensel. På samlingen
berättade och visade hon hur hon gick till väga för att
skruva och måla sin säng.

När det var snö ute byggde vi tillsammans med
barnen, snölyktor, snögubbar, med mera. Även här
radade vi upp snöbollar i en ”lång” rad och ett ”högt”
torn. Detsamma gjorde vi med sand.

I vattenleken konstruerade vi tillsammans med
barnen ett rör och en tratt som vi satte ihop. Barnen
hällde vatten i tratten och tittade hur det rann ner i
en hink. De fortsatte att byta ut hinken till olika kärl
som rymde olika mängd vatten. Vi såg hur barnen
kunde samarbeta med att hälla och fylla hinkarna
med vatten.

Alla barn hade fått måla varsin stor kloss som vi
hade slagit in i vitt papper som de sedan använde i
byggleken. Alla barn provade på att fritt skapa med
lera.

 Som slutuppgift i projektet fick de äldsta barnen,
2-3 år, en uppgift med lera och en uppgift att snickra i
förskolans gemensamma snickarrum. Tre barn i taget
fick till uppgift att fundera ut vad de skulle vilja kon-
struera/bygga. Barnen började med att välja de brädor
som de ville ha till sitt bygge. De provade verktyg
såsom såg, fil, hammare, spik. De hade också tillgång
till lim och träpärlor. När byggkonstruktionen var klar
fick de välja vilken färg/färger de ville måla med.

2.3 Dokumentation
Under tiden projektet pågick fotograferade och fil-
made vi barnen på samlingarna och i olika bygg- och
konstruktionstillfällen samt antecknade vad som
sades och gjordes.

Under samlingen fotograferade vi det barnet visade
för sina kamrater, hur de hade gjort hemma när de
byggde och konstruerade och till detta skrev vi en
text. Vi hade som mål att de bilder som föräldrarna
gjort och de vi hade tagit under samlingen kom upp
på väggen samma dag. Alla bilder sattes upp i barnens
höjd för att de skulle bli bekräftade och kunna reflek-
tera själva, tillsammans med kamrater och pedagoger
över vad de gjorde på bilderna.

Varje vecka satte vi upp bilder på barnen när de
byggde och konstruerade med kartonger, klossar
pärlor med mera vid olika tillfällen. Vi såg till att alla
barn var med på någon bild. Bilderna fick sedan sitta
uppe hela tiden som projektet pågick. Detta för att
föräldrar och pedagoger skulle kunna reflektera och
sätta ord på vad barnen gjorde och vad de hade lärt
sig.

Vi skrev ut bilder på olika byggmoment som barnen
gjort i A4-format och plastade in. Bilderna sattes upp
i rummen där klossar och kartonger fanns för att
barnen skulle bli inspirerade av varandras arbeten.
Vi pedagoger tittade på bilderna tillsammans med
barnen, vi lyssnade, samtalade och reflekterade med
dem om sitt lärande och gav dem nya utmaningar för
att gå vidare i sin utveckling.

Vid projektets slut samlades det mesta av dokumen-
tationen i barnens portfoliopärmar.

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 9/2008 – 9

3. HUVUDDEL

3.1 Beskrivning i relation till syften och frågor
Ett bra verktyg var att använda digitalkamera och att
kunna skriva ut bilderna omgående för att hålla kvar
barnens minnen och att kunna reflektera tillsammans
med dem på en gång.

Vi filmade barnen för att de skulle få se sig själva,
allt vad de kunde och för att föräldrarna skulle få en
större inblick i vår dagliga verksamhet. Som peda-
goger fick vi med filmerna möjlighet att titta flera
gånger och återigen observera och reflektera över bar-
nens lärande.

Eftersom barnen inte fick några instruktioner om
vad de skulle göra i det iordningställda rummet med
alla kartonger med mera var vi pedagoger väldigt
nyfikna på hur de skulle gå tillväga för att utforska
rummet.

Det första några av barnen gjorde var att ta en
kartong och trumma på den. De hade varit med på
vårt förra projekt då rummet var fyllt av olika musik-
instrument. Barnen var då cirka 1 år. Vi reflekterade
över att i deras minnen fanns kvar det som hade fun-
nits i rummet då och vad det hade använts till i det
tidigare projektet.

Barnen undersökte alla kartonger genom att öppna
dem för att se vad som fanns inuti. Under några
veckor var de flesta av barnen i ett klotterstadium –
kastade ut alla kartonger om och om igen. Efter ytter-
ligare en tid började några av barnen experimentera,
bygga på höjden, rada upp kartonger, stoppa saker i
rören och ligga i de stora lådorna.

Efter allt undersökande av kartongerna och rören
började barnen att härma och bygga tillsammans.

Exempel: en flicka, 2 år, stoppar en bil i ett rör och
ser den åka igenom, flicka, 1 år, iakttar en stund vad
kamraten gör, går sedan och hämtar ett annat rör
plus en bil och gör på samma sätt. De båda barnen får
ögonkontakt med varandra – de skrattar och gör om
och om igen. Ett möte hade uppstått i samförstånd
och i glädje över vad de kunde.

De äldre barnen började tycka det var roligare att
försöka att komma på hur högt man kunde bygga
utan att det rasade. Att bygga högt skapade tillfällen
till olika problemlösningar.

Exempel två barn, knappt tre år gamla, bygger med
klossar på ett bord, de bygger ett högt torn. Till slut
når de inte upp med att lägga fler klossar, men de vill
bygga högre. De ber pedagogen om hjälp, men hon
bollar över med frågan: hur ska du göra då?

Ena barnet ställer sig på tå men han når inte upp.
Han funderar en stund innan han kommer på att man
kan använda en stege. Det andra barnet har funderat
ut att man kan hänga upp ett rep för att hissa upp
sig. Tillsammans med pedagogen konstaterar barnen
att det varken fanns stege eller rep. Inget av barnen
kommer på något mer. Pedagogen ställer frågan: om
man tar fram en stol och står på, når du då?

Genast hämtar båda barnen var sin stol, de är glada
och konstaterar att de kan fortsätta att bygga sitt torn
ändå högre.

Dagen efter fick vi se samma barn använda sig av
kunskapen de tidigare erövrat. De hämtade en stol för
att nå upp till en låda som stod på en hylla högre upp.

De stora kartongerna undersökte barnen med sina
egna kroppar. Får hela ”jag” plats? Hur många får
plats i lådan? En pojke upptäckte att olika rör har
olika diameter, han kan stoppa ett rör i ett annat. Han
blev inspirerad av att prova många olika rör innan
han är nöjd.

Några barn lägger klossar i en lång rad, går sedan
balansgång på dessa. De äldre barnen började förstå
och kunde med hjälp av träklossar på uppmaning
bygga högt och långt.

Barnen blev mer initiativrika under projektets gång.
Klossar blev till skidor och bandyklubbor, lådor blev
till båtar, tåg och bilar.

De blev också intresserade av att bygga ”hus” till
små plastdjur i sandlådan. Matematik fick vi hela
tiden in på ett naturligt sätt genom att räkna klossar,
snöbollar och få in begreppen högt, långt, framför,
bakom, över, under med mera.

När barnen fick ett antal kuber i lera och i uppgift
att bygga ett hus till ett djur, så reagerade barnen
olika på uppgiften, men alla började på olika sätt för-
söka konstruera ett hus. Alla gjorde uppgiften efter
egen förmåga och de var stolta över sitt resultat.

När barnen, som fått uppgiften att snickra, kom till
snickarrummet hade de bestämt vad de ville bygga.
Under byggandet upptäckte flera av barnen att pro-
dukten inte blev vad de hade tänkt sig utan något helt
annat. De blev inte besvikna utan de var ändå lika
glada och stolta över sitt alldeles egna byggprojekt.

Exempel en flicka vill göra en helikopter som något
annat barn också hade bestämt sig för att göra. Efter
hand som hon håller på att arbeta blir hon förvånad
och säger, – ”det blev en gungbräda”. Sedan berättar
hon att – ”det fanns gungbrädor i Egypten”. Hon hade
varit där med sina föräldrar på semester under julen.
Det blev en diskussion om vad en gungbräda är för
något och hon visade med sin byggkonstruktion hur
man gör när man gungar. Flickan var mycket nöjd och
inte alls besviken att det blev en gungbräda istället för
en helikopter.

Exempel en pojke vill bygga en bil. Han berättar
medan han arbetar ”man hamrar och spikar, sen skru-
var man med en…, då helt plötsligt tittar han på sin
bil och bestämmer att det är en helikopter. Han upp-
täcker också att när man slipar och filar blir det ”sånt
här grus” (det var sågspån). Han kopplar också ihop
en sång ”Jag hamrar och spikar”(Gren- Nilsson, 2004)
som vi skulle sjunga under tiden vi arbetade. Han var
mycket nöjd med sitt resultat.

När allt var klart bar barnen sitt egenhändigt
byggda projekt från snickarrummet till sin avdelning
i förskolan. På vägen dit möttes de av intresse och
frågor från de äldre barnen på andra avdelningar:
”Vad har du gjort?« ”Vad fint!« Vi såg hur barnen växte
och hur stolta de var att bli så bekräftade inte bara av
oss pedagoger utan av andra barn!

Det var också roligt att se att de funderade innan de
bestämde vilken färg de skulle måla sitt projektbygge

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN10 – ARTIKEL NUMMER 9/2008

med. På utställningen var barnens projekt med plus
bild med text om vad som hände under byggets gång.

Det vi har sett är att många barn har fortsatt att
göra olika byggkonstruktioner, mer avancerade än när
vi började projektet, och flera barn har börjat bygga
rum. Barnen blev också väldigt initiativrika under
projektets gång.

Vi noterade att alla föräldrar tog på största allvar
att samla in kartonger, rör, med mera samt att foto-
grafera och skriva något om vad deras barn byggt/
konstruerat hemma. De intresserade sig för projektet
och kom bland annat in för att se på de bilder som
de hade bidragit med och de bilder som vi pedagoger
tagit. Varje vecka såg vi föräldrar sitta med sina barn
framför fotografierna som vi satt upp för att samtala
och reflektera över vad som hände på bilderna.

4. RESULTAT
De syften med Bygg- och konstruktionsprojektet som
vi formulerade inför starten tycker vi att vi nådde fullt
ut och mer därtill. Vi såg dagligen att barnen vidare-
utvecklade sitt lärande, att de samspelade med var-
andra och att de gjorde sina egna val. Föräldrarna var
delaktiga och följde projektet med stort intresse och
vi pedagoger lärde oss mycket med det medforskande
arbetssättet. Vi tyckte att det blev många roliga och
intressanta diskussioner i arbetslaget och med föräld-
rar och vi kände att de också tyckte att det hade varit
ett givande projekt.

De frågetecken vi hade inledningsvis rätades ut
under resans gång och vid vår avslutning med drop-in
för barnens familjer visste vi att projektet blivit väl-
digt lyckat.

I våra observationer under projektet kunde vi
notera en rad ”vinster” som projektet bidragit med.
Här följer ett axplock.

barn
• härmade varandra och nådde samförstånd
• reflekterade över olika problemlösningar
• utvecklade sitt lärande genom att använda sin

kropp och sina sinnen med hjälp av olika verktyg
och material

• experimenterade med hjälp av sin motorik, med
språket, med matematiska begrepp och med soci-
alt beteende

• bekräftade varandra genom att lyssna på kamra-
terna och att de bl.a ville prova varandras byggen

• utvecklade sin fantasi
• lärde sig ta instruktioner av oss pedagoger
• visade hänsyn och respekterade varandras byggen

och de lärde sig att inte förstöra eller riva det
någon annan byggt

• tolkade sina egna bilder utifrån sitt lärande
• var glada över att se sig själva på bild. De blev

medvetna att vi tog kort, ville se bilden på en
gång – att vi som pedagoger bekräftade dem. De
var också mycket noga att få se sina kamraters
bilder

föräldrar
• blev intresserade, tog sig tid, var delaktiga i pro-

jektet

pedagoger
• ställde frågor istället för att ge färdiga svar
• observerade mer, lyssnade ännu mer aktivt och

reflekterade oftare över barnens tänkande

5. DISKUSSION
Det finns alltid saker som kunde ha gjorts på andra
sätt, så är det även med vårt projekt. Vi hade syften
vi ville uppnå med projektet i vårt arbetslag och vi
gjorde metodval utifrån våra kunskaper och erfaren-
heter. Vår barngrupp hade sina förutsättningar och
föräldrarna sina. Allt detta formade vårt projekt till
vad det blev hos oss. I någon annan förskola, med sina
förutsättningar, kunde ett liknande projekt ha fått en
annan utformning.

Vi tar med oss våra erfarenheter in i barnens vardag
som den ser ut idag, med eller utan projekt, vilket
betyder att det vi och barnen lärt finns kvar och vida-
reutvecklas i barnens tankar och i vårt förhållnings-
sätt till dem. När det blir dags för ett nytt projekt har
vi lärt många olika saker som vi har nytta av.

 Mycket har vi lärt oss under resans gång, tack vare
att vi kontinuerligt observerade barnen och utvärde-
rade tillsammans i arbetslaget. Vi ställde oss frågor
som: vad är bra, mindre bra, behöver vi göra någon
förändring/förbättring, ska vi plocka bort något, ska vi
tillföra något nytt och vilka önskemål har barnen.

Att vi skrev ner våra syften och gjorde en projekt-
plan inledningsvis var till ovärderlig hjälp i det fort-
satta arbetet.

Det är inte alltid lätt att vara flexibel i en småbarns-
avdelning som innehåller så mycket av dagliga ruti-
ner och som kräver att vi ser alla barnens behov från
morgon till kväll. Inom projektet behövde vi verkligen
vara flexibla om vi skulle nå syftet att göra barnen
delaktiga och se till deras olika behov av utveckling.
Vi pedagoger kallade oss medforskande, vilket var en
hjälp i att stanna upp, lyssna, iaktta, ställa frågor och
reflektera. Vi hade en ambition av att ta det lugnt,
inte stressa och istället nyfiket tänka ”vi får se vad det
blir”.

 Genom att ha realistiska mål från början, ett lagom
omfångsrikt innehåll, bestämma start – slutpunkt
med mera tycker vi att vi strukturerade projektet på
ett bra sätt, vi kunde vara flexibla och vi tog till vara
på möjligheten att bli insatta i barnens tankar och
funderingar.

Ett projekt ska göras med och för barnen menar
vi. Det är deras vardag som ska fyllas med det som
är meningsfullt, det är deras rättighet till utveckling
och lärande och det är de som på många olika sätt
bäst kan tala om för oss vad de behöver. Vår pedago-
giska uppgift i projektet var att gå sida vid sida med
dem och stödja den kompetens de redan erövrat i
att utforska omvärlden. Vår främsta uppgift var att
bekräfta dessa kompetenta 1-3-åringar.

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 9/2008 – 11

 Att starta projekt, med småbarnens intressen som
utgångspunkt, är ett sätt att erbjuda barnen miljö
och innehåll för den mångfald av upptäckarlusta som
finns hos dem.

Vår övertygelse är att så länge barnen tycker det är
roligt och lustfyllt i vår verksamhet kommer de att
fortsätta att vilja lära och behålla viljan att forska
vidare.

6. BILAGOR

6.1 Utdrag från artikel
ur Pedagogiska Pagasinet nr1 /2006 skriven av Elisa-
beth Norin Hultman, lektor i pedagogik och psykolog
vid Lärarhögskolan i Stockholm.

1998 tema. tid och rum för lärandet
det pedagogiska rummet speglar vår syn på barn

/…/
I förslaget till läroplan för förskolan Att erövra
omvärlden kommenteras de begynnande förändringar
av skolrummet på detta sätt. ”Vid förändringar av
skolmiljön finns det i dag en tendens att göra om sko-
lorna till ’kontorsskolor’ i stället för att låta verksta-
den, ateljén eller laboratoriet bli förebilder.” Sådana
liknelser presenterar olika bilder av hur klassrum kan
vara arrangerade, inredda, och utrustade. De ger också
omedelbara associationer till att de olika klassrum-
men erbjuder olika slags verksamheter, olika aktivite-
ter för lärandet.

Dessa metaforer kopplar alltså ihop lärande med
handling – vad gör man när man lär, vad är det för
sorts aktivitet? Med detta synsätt blir lärandet en
aktivitet som sker ute i rummet, och inte bara inne i
huvudet; läroprocesserna är en del av det som finns
runt omkring. Miljön utgör då inte bara goda och eller
mindre goda betingelser för lärandet – utan bestäm-
mer faktiskt också lärandets innehåll och process.

När vi stiger in i ett rum ställs vi i relation till det;
rummets disposition, inredning och tingen i det
bestämmer och definierar oss. Med ett språk som är
mäktigare än ordet kommunicerar det pedagogiska
rummet till barnet vad ett barn är just i detta rum –
hur det ska vara, vad det ska göra.

Det är en utmaning att skapa såväl hälsoriktiga
pedagogiska rum som rum med omtanke om estetiska
värden, men jag tror att det är en ännu större utma-
ning att skapa skolrum som barnen upplever som
användbara: rum som ger redskap för barns utfors-
kande, symbolhantering och meningsskapande; rum
som inte får ”idéer att falla platt till marken” som
Birgitta Knutsdotter Olofsson uttryckte det, utan som
i stället kommunicerar att här finns mycket att ta reda
på, och som barnen förknippar med meningsfullt
handlande. Det är fromma förhoppningar att det ska
gå att utveckla och förändra verksamhetsmiljön. Vill
vi ha aktiva barn, måste vi ha aktiva miljöer.

Ett begrepp som jag nu ofta hör kopplas till utveck-
ling av de pedagogiska rummen är flexibilitet. Det ska
gå att förändra alltefter barngruppens sammansätt-

ning och behov. Det finns dock en risk att denna flexi-
bilitet i huvudsak kommer att handla om att flytta
runt den inredning och det begränsande material som
hör till vårt traditionella mönster. Bord och bänkar
kan ställas två och två, eller i grupp, eller längs väg-
garna, eller längst ner i klassrummet. Detta ger bara
en illusion av en förändrad verksamhetsmiljö. Som
handlingsrum har rummet bara marginellt föränd-
rats. För barnen kommer det fortfarande att förbli ett
klassrum som inte förbinds med meningsfulla hand-
lingar eller med mycket att ta reda på och utforska.

Det jag här har velat betona är att organisationen
av tid och rum för lärandet inte bara är ramfaktorer,
utan också i sig är pedagogik – är en läroplan – och
att det sätt barnen får möjlighet att lära på – det sam-
manhang i vilka lärandet sker – är en del av det de
lär. Innehåll och metod bildar en integrerad enhet,
där målen för kunskapsinnehållet ligger inbäddade i
undervisningsprocessen.
/…/

6.2 Föräldrars kommentarer till projektet

– Det var jätteroligt att se projektet ta form och att
se barnen agera i projektet

– Det var positivt att vi föräldrar var delaktiga

– Jag fick väldigt bra kontakt med mitt barn efter-
som han gillade att bygga och prata om det (byggde
och konstruerade hemma)

– Det var roligt att barnen fick egna kreativa tankar
och använde sin fantasi, det kändes utvecklande att
utifrån samma förutsättningar blev resultatet olika

– Häftigt att se stoltheten och att de blev medvetna
om vad de byggt

– Det var mycket intressant att se hur ni pedagoger
tar tillvara barnens eget kunnande och intresse inom
ett speciellt område

– Bra att genom dokumentationen få se hur ni
fångade upp bygg och konstruktion genom barnets
hela dag

– Eftersom hela hallen fylldes av fotografier och
texter från dagarna i projektet var det lätt för oss för-
äldrar att se och följa barnen utveckling

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN12 – ARTIKEL NUMMER 9/2008

13

6.3 Bilder från Bygg- och konstruktionsprojektet, våren -08
Föräldrarna har gett skriftligt godkännande till att deras barn får vara med på bild.

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN ARTIKEL NUMMER 9/2008 – 13

14

Föräldrarna har gett skriftligt godkännande till att deras barn får vara med på bild.

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN14 – ARTIKEL NUMMER 9/2008

7. REFERENSLISTA

Frister-Lind, H. (1999). Flyg lilla fjäril. Mölndal: Förlaget Lutfisken AB

Gren, K och Nilsson, B. (2004). Elefantboken. Mölndal: Förlaget Lutfisken
AB

Norin-Hultman, E. (2006). Tid och rum för lärande. Det pedagogiska
rummet speglar vår syn på barn. Utdrag från artikel ur pedagogiska magasi-
net nr 1/2006. (www. Pedagogiska magasinet 2008 08 22)

Mylesand, M. (2007). Bygg och konstruktion i förskolan. Malmö: Lärarför-
bundets förlag

Skolverket (2006). Läroplan för förskolan Lpfö 98. Stockholm

