

Reggio Emilia - Filosofi med barn: Refleksjoner rundt to studiebesøk

Guðrún Alda Harðardóttir

I denna teksten kommer jag att beskriva en undersökning som å ena sidan handlar om en vision om barns lärande och undervisningsätt inom filosofi med barn (P4C) och å andra sidan om arbete inom förskolan i den italienska staden Reggio Emilia. Undersökningen har sitt ursprung i mitt intresse (från 1985) för förskoleverksamheten i Reggio Emilia och senare för filosofi med barn. Jag kom i kontakt med filosofi med barn för ungefär sex år sen och allt eftersom min kunskap blev bättre tyckte jag mig kunna se flera likheter med den och den vision som finns inom förskolan i Reggio. Det väckte mitt intresse att undersöka om det fanns likheter mellan dessa två metoder och i så fall vilka.

Filosofi med barn¹ är ett ämne som har sin upphovsman hos filosofen Matthew Lipman (1993). Han började utforma sina idéer i slutet av 60-talet, han ansåg att den filosofiska bredden inom grundskolan var bristfällig. Lipman utgår ifrån att filosofiska funderingar är en del av varje barns naturliga läggning redan i ung ålder. Han har inte som målsättning att barn bör inpräglas vissa meningar eller påståenden om världen, utan att deras färdigheter i kritiskt och kreativt tänkande borde styrkas. Lipman (1988a) påpekar att vår nuvarande kunskap åldras fort och att det viktigaste är att lära barnen tänka klart. Phillips (2001) anser att Lipman har med filosofin med barn gett filosofin ett nytt liv. Man kan utan vidare påstå att filosofin med barn har väckt stor uppmärksamhet runt om i världen och i dag praktiseras den i grundskolor i ungefär 70 länder över hela världen (Gregory & Kennedy 2000).

¹ Se artiklar om ämnet i *Barn* nr. 2 2002.

I boken *Philosophy goes to school* påpekar Lipman (1988a) att eventuellt välkomnas filosofin bättre i förskolan än någon annan stans eftersom förskolan hittills har varit en oplöjd åker av förlorade möjligheter. Filosofi med barn har undervisats på förskolläraryrket på Akureyris Universitet sedan 1996 (Háskólinn á Akureyri 2001). Isländska förskollärare har de senaste åren så småningom börjat införa filosofi med barn i sitt arbete. Där kan två förskolor nämnas: Foldaborg i Reykjavik och Lundarsel på Akureyri.

Arbetet inom förskolan i Reggio Emilia bygger bla på idéer från Dewey, Piaget, Popper, Peirce och Vygotsky (Rinaldi 2001, Spaggiari 1999, Mantovani 2002). Upphovsman och ideolog var Loris Malaguzzi, psykolog och lärare, som vigde sitt liv åt verksamheten från 1945 tills han gick bort 1994.

Malaguzzi (1990) betraktade utbildning som en samhällsprocess, där utbildning ingick i kulturen. Han vill förena vetenskap, konst, fantasi, kropp och själ. Enligt honom ingår det i hjärnans natur att forska ”att låta tankarna fråga”, och han ansåg det omöjligt att ”kopiera” kunskap. I all verklig kunskap, olikt den som enbart lärs för att kunnas utantill, krävs det en aha-upplevelse och att den är personlig. Barnet har från födseln en viss kunskap och kan bilda tankar och visa reaktioner. Barnet väntar inte på tillstånd till att tänka! Barn grubblar över idéer om världen och i det syftet använder de sig av olika språk – 100 språk (Vecchi 2000).

Malaguzzi (1995) menade att ett undervisningsätt innebär bla gemensamma upptäckter för barn och lärare som ställer fram hypoteser och diskuterar uppgiften. Skolan utgör ett system för kommunikation och växelverkan mellan barn, lärare och familjer – ett samhälle där dessa grupper delar idéer, för samtal och kommunicerar om t.ex. värderingar (Cagliari & Giudici 2001).

Den pedagogiska verksamheten i förskolorna i Reggio Emilia har väckt uppmärksamhet överallt i världen. För bla framstående resultat i undervisning av barn. Den är mest känd för sin skapande verksamhet som har visats upp på utställningar runt om i världen. Men det är ett pedagogiskt arbetssätt, som bygger på en stark tro på och respekt för barns möjligheter. Barn har en inneboende drivkraft att utforska världen på olika sätt bild, form, ljud, ljus, musik, dialog mm. Barnen är delaktiga i sitt lärande och utforskar omvärlden med andra t.ex. lärare och föräldrar. Barnens arbete har visats upp på många platser i samhället, t.ex. har de gjort kulisser för stadsteatern i Reggio. Verksamhetens särställning har influerat arbetet i många förskolor runt om i världen. Både på grund av det

som skrivits om den och inte minst i samband med alla besök utifrån. Mellan åren 1994-2001 har över 10.000 personer från 54 länder besökt Reggio Emilia för att delta i kurser om förskolorna i staden (Gambetti 2002).

På grund av detta kan man påstå att förskolearbetet i Reggio Emilias anda påverkar förskolearbetet vida omkring och att filosofi med barn håller på att etablera sig inom förskolan. Denna undersökning har som målsättning att granska Lipmans filosofi med barn i relation till förskolearbetet i Reggio Emilia.

Uppläggnig och genomförande

För att fördjupa min kunskap i ämnet reste jag till filosoficentret IAPC i Montclair USA och var där tre månader hösten 2001. I Reggio Emilia var jag sex månader våren 2002. Den metodik som jag använde mig av var innehållsanalys och intervjuer.

I undersökningen analyserade jag innehållet i ursprungstexten för varje metod, det vill säga att jag läste den text som Lipman och andra filosofer hos IAPC har skrivit och som lärarna i Reggio själva har skrivit. Jag tog mindre del av det som andra har skrivit om ämnet. På så vis fick jag en klarare bild av författarnas egna idéer. Jag fokuserade speciellt på vissa teman som relaterade till en vision om barns lärande och vissa undervisningsmetoder. Slutligen sammanställde jag gemensamma drag mellan dessa två undervisningssätt, filosofi med barn och arbetssättet i Reggio.

Jag intervjuade författarna till undervisningssätten och/eller de som har erfarenhet av att använda dem. Jag intervjuade både individuellt och i fokusgrupper samt använde en halvöppen intervjuteknik, med på förhand bestämda frågor som användes som ram för respektive intervju. Professorerna och filosoferna Matthew Lipman, David Kennedy, Maughn Gregory, Megan Laverty och Ann Sharp intervjuades. De arbetar alla i filosoficentret IAPC i Montclair. Intervjuerna genomfördes i november 2001. Genom åren har jag besökt åtta förskolor i Reggio och somliga vid flera tillfällen. I förutnemd undersökningsresa stannade jag i en förskola under en förmiddag och fem andra skolor i ca. en timme. Jag intervjuade tio lärare och gjorde dolda observationer av förskolearbetet. Lärarna intervjuades i maj 2002. Intervjuerna var oformella och halvöppna. De

flesta genomfördes på respektive lärares förskola. Jag frågade lärarna speciellt om samtal mellan barn och vuxna i förskolan.

Jag kategoriserade och sammanställde materialet efter teserna: barns lärande och lärometoder, barnet som subjekt eller objekt.

Den kunskap som jag har fått genom mitt arbete som projektledare för ett utvecklingsprojekt om filosofi med barn på förskolan Lundarsel i Akureyri, samt ett liknande projekt inspirerat av arbetet i Reggio Emilia pedagogiken i förskolan Marbakki i Kópavogur, kom till stor nytta i mitt undersökningsarbete. Samtidigt tog jag stöd av min kunskap och erfarenhet som styrelsemedlem och kontaktperson inom det nordiska Reggio nätverket under många år.

Resultat

Här försöker jag ge svar på undersökningsfrågan: *Kan man finna gemensamma drag i Lipmans teori om filosofi med barn och förskolearbetet i Reggio Emilia om kunskapssyn och undervisningssätt?*

Rationalism – samtal

Malaguzzi (1995) kritiserade skolan för att berömma rationalism, och det muntliga språket och filosofi med barn har kritiserats för att nästan enbart betona den intellektuella utvecklingen. På frågan varför det förhåller sig så svarade filosoferna på IAPC att de inte skilde på sinne och kropp men att filosofin med barn till största delen är intellektbetonad. De vill gärna se arbetet utvecklas och att andra grenar liksom konstarter kommer att bli en del av filosofiarbetet med barn. Ändå påpekar de att man måste akta sig för att andra grenar som t. ex. dans, bildkonst och psykologi inte räknas som filosofi vilket de inte är. Å andra sidan menar de att om man förändrar begreppet intellekt i dialektik då kan man säga att dessa grenar blir en del av dialektiken och kann då kallas filosofi med barn. Det är inte enbart tänkande som föregår inom ett dialogiskt samfund utan en helhet tillsammans med annat. Man går från det subjektiva till det objektiva och omvänt.

En dialog utifrån en kort text är det traditionella arbetssättet inom filosofin med barn. När jag frågar filosoferna om de enbart använder dialog inom filosofin med barn berättar de att ibland kopplar de andra grenar till filosofin, t. ex. försöker de hitta något för varje tema: begrepp, dans, symboliskt yttrande, lek... Men filosoferna är eniga om att detta måste ha

ett ändamål och att det måste kopplas till diskussionen. Filosofin med barn bygger på intellektualitet men riktar sig också mot det att du har en funktion i världen. Barn har många egenskaper. De bär glädjen inom sig och kan be om en motivering. De kan överväga motiveringen och inom det dialogiska samfundet blir de mer medvetna om hur de vill leva. Filosoferna lägger vikt vid att använda leken i filosofiskt arbete med små barn. De påpekar att små barn kan delta i filosofiska samtal men metoderna måste anpassas till deras ålder. Filosoferna menar att man måste använda lek och arbeta utifrån tema. De menar att barn behöver mer än enbart prata med varandra. Mångsidiga metoder måste tillämpas och att de får arbeta med ämnen som anses viktiga i deras liv.

Enligt detta drar jag den slutsatsen att hittills har text och muntlig framställning varit dominerande inom filosofin med barn, men att det anses positivt att utveckla arbetet med att involvera andra grenar inom filosofin inte minst med barn i förskoleålder.

Jag frågade lärarna i Reggio om samtal i förskolan och de ansåg att dialog emellan folk och mellan folk och material, är det viktigaste i förskolearbetet. En av lärarna sa:

Det är dialogen och det att brottas med saker och ting som karaktiserar arbetet i förskolan. Det är huvudsaken i arbetet, att känna värdet i frågorna, frågor som ställer andra frågor och väcker intresse för att undersöka. Och dessa frågor måste vara generella och inte bara bekräfta det som du redan vet”

Alla barnen på avdelningen träffas varje morgon för en samtalsstund. Sen diskuterar de vidare i mindre grupper som ger möjlighet till att fördjupa diskussionen. Morgonsamtalen bland treåringarna i förskolan Neruda pågår i ungefär 30 minuter och allt eftersom barnen blir äldre förlängs tiden. Antingen ställer lärarna frågorna och/eller barnen, läraren bör fungera som en slags medhjälpare som har kontroll, ger möjligheter, drar sig tillbaka men ibland har större roll i samtalen. Lärarens roll kan vara svår. En av lärarna i Reggio har sagt:

Du är hela tiden rädd att tappa momentet, det är som en linjedans. Jag föredrar att vänta för jag har märkt att barn löser ofta problem på annat sätt en jag skulle ha påpekat (Vecchi 2000).

Utbildning – samhällsprocess - demokrati

Inom filosofi med barn och inom Reggio-arbetet ser man på utbildning som en samhällsprocess, där lärare och elever diskuterar och undersöker. Både lärarna och eleverna tillhör studiegruppen/det dialogiska samfundet. I Reggio tar man med samhället i större utsträckning i barnens studier. Eleverna arbetar mycket utanför själva skolan och på så vis stimulerar skolan barnen att ta en aktivare roll inom samhället. Inom filosofi med barn fokuseras det mer på samhället inom skolan på samma sätt som i Reggio, ett samhälle där elever och lärare undersöker tillsammans. Således bidrar skolan till demokratisk träning vilket öppnar nya portar för demokratin. Demokratin går som en röd tråd genom både Reggio-arbetet och filosofi med barn.

Kollektivism

Malaguzzi ville inte skilja mellan kropp och själ och samma aspekt finns hos filosoferna, de ser individen som helhet där allt länkas samman. Detta märks inte minst i det som Lipman (utan årtal) har skrivit om omtänksamhet, men han menar att den kan inte skiljas från känslor. Samtidigt märks en stark kollektivism i båda fallen där individer arbetar tillsammans för att komma fram till nya resultat. Det stora samarbetet i Reggio mellan barn, föräldrar, lärare, stadsbor och politiker är ett exempel på detta. Denna enhällighet kunde tydligt ses i förskolan när alla barnen hade ritat bilder på djur och sedan valde en av bilderna till att göra tillsammans i lera. Inom båda dessa arbetssätt anses individen vara en helhet som harmonierar med ordets ursprung. Individ betyder odelbar *in-*”o” + *dividuus* ”delbar” (*On line etymology dictionary* 2001).

Undervisningssätt

De undervisningssätt som används inom filosofi med barn respektive arbetssätt i Reggio liknar varandra till en viss del. Dock kan det sägas att i Reggio arbetar man mera vidomfattande med skapande verksamhet och fokuserar i större utsträckning på projekt. Filosofin med barn å andra sidan har större anknytning till text och innehållsanalys. Som tidigare sagts framhåller filosoferna vikten av att använda lek och konstarter tillsammans med filosofi med unga barn. Barnens samtal i förskolorna i Reggio är ofta subjektiva i relation till de uppgifter som de arbetar med, men kan också vara objektiva. I en förskola diskuterade barn och vuxna t.ex. om det att ge, vad det innebär att ge. Barnens slutsats var: den som ger funderar på vad den andra önskar sig och vad den som ger önskar att ge

den andra. I slutet av dessa funderingar skrev/ritade barnen sina önskemål på lappar, en önskan på varje lapp t.ex.: "Jag önskar att världen blir bättre." "Jag önskar att få leka och njuta." Varje barn la ett önskemål i en liten låda, packade in den och gav den till sina föräldrar som julklapp. Man kan säga att i Reggio flätas skapande verksamhet samman med djupa dialoger. Dialog inom filosofi med barn kan ofta vara subjektiv och rör sig om en filosofisk vinkel till det objekt som barnen diskuterar. I detta hänseende kan man säga att dessa två arbetssätt skiljer sig åt. Dialog i förskolearbetet i Reggio behöver inte nödvändigt ha en filosofisk vinkel, men det kan den ha. Å andra sidan är detta viktigt för dialog inom filosofin.

Lärarens funktion

Lärarens funktion inom filosofin med barn och i Reggio är liknande i den mån att de respekterar barnens idéer och teorier och uppfattar barnen som mycket kompetenta individer. De deltar i barnens undersökningar, fungerar mera som handledare än undervisare. Jag undrar dock om "barnfilosofilärarnas" undersökningar med barnen inte är mer begränsade men eventuellt samtidigt djupsinnigare. Det vill säga att de forskar inom begränsade områden som har filosofiska vinklar och granskar det grundigt med barnen. Lärarnas undersökningar med barnen i Reggio relaterar däremot till det mesta inom tillvaron men går möjligen inte lika djupt.

Slutligen

Konstarter spelar en stor roll hos förskolorna i Reggio men inom filosofin med barn kopplas de till filosofin liksom filosoferna på IAPC berättade. Ändå kan det påstås att i Reggio lägger man större vikt på det praktiska (som att skapa utifrån dialoger och tvärt om). Däremot lägger man huvudvikt på det subjektiva inom barnfilosofin. Lärarna i Reggio påpekar dock att dialogen utgör det väsentliga i arbetet och att barnens handlingar inte är en orsak utan en följd av ett komplicerat utförligt arbete som ofta har sitt ursprung i dialog. Även om små nyanser kan märkas på dessa två arbetssätt, är det inte så att de motsäger varandra, man kan säga att de stärker varandra – filosofi är ett av många språk.

I enlighet med detta drar jag slutsatsen att mellan förskolearbetet i Reggio på ena sidan och inom filosofi med barn å andra sidan, finns en stark harmoni när det handlar om den vision man har på barns lärande och undervisningsätt, skillnaden är för det mesta endast nyanser.

Referenser

- Cagliari, P. & Giudici, C. 2001. School as a place of group learning for parents. I: Giudici, C., Rinaldi, C. & Krechevsky, M., red. *Making Learning Visible. Children as Individual and Group Learners*. Reggio Emilia: Reggio Children.
- Gambetti, A. 2002. Developing a dialogue with educators. Inspired by the experience of the Reggio Emilia Municipal Infant-Toddler Centers and Preschools. *Innovations in Early Education: the International Reggio Exchange*. The Merrill-Palmer Institute: Wayne State University.
- Gregory, M. & Kennedy, D. 2000. Introduction: thinking through philosophy for children. *Inquiry: Critical Thinking Across the Disciplines*. XIX. Vol. 2. tbl. (Vinter).
- Háskólinn á Akureyri. 2001. Ása Guðmundardóttir & Lára Garðarsdóttir, red. *Kennsluskrá háskólaárið 2001-2002*. Akureyri: Háskólinn á Akureyri.
- Lipman, M. 1988. Critical thinking and education. *Inquiry: Critical Thinking Across the Disciplines*. Series 1 No. 1.
- Lipman, M. 1988a. *Philosophy Goes to School*. Philadelphia: Temple University Press.
- Lipman, M. 1993. Philosophy for children. *Thinking children and education*. Iowa: Kendall/Hunt.
- Lipman, M. [utan ártal]. *Thinking in Education*. [manus].
- Malaguzzi, L. 1990. *What if potentials and rights of children and adults are thrown away?* Föreläsning på inernational konferens i Reggio Emilia, 28. – 31. mars 1990.
- Malaguzzi, L 1995. History, ideas, and basic philosophy. Intervju med Malaguzzi. I: Edwards, C., L. Gandini & Forman, G. red. *The Hundred Languages of Children*. The Reggio Emilia Approach to Early Childhood Education. Norwood, New Jersey: Ablex.
- Mantovani, S. 2002. Incontri, confronti, dissensi, nostalgie. I: Susanna Mantovani, red. *Nostalgia del futuro*. Lama San Giustino: Edizioni Junior.
- On line etymology dictionary*. 2001. Etymology Inc-Inn. <http://www.etymonline.com/> [14.11.2003]
- Phillips, C. 2001. *SocratesCafé. A Fresh Taste of Philosophy*. New York: Norton & Company.
- Rinaldi, C. 2001. Introductions. I: Giudici, C., Rinaldi, C. & Krechevsky, M. Red. *Making Learning Visible. Children as Individual and Group Learners*. Reggio Emilia: Reggio Children.
- Spaggiari S. 1999. To be amazed by children. I: Ferri, G. red. *Everything Has a Shadow, Except Ants*. Reggio Emilia: Reggio Children.
- Vecchi, V. 2000. *Att skärpa ögat*. Kurs i pedagogisk dokumentation i Stockholm 23.-25. oktober 2000, hos Reggio Emilia Institutet.

Guðrún Alda Harðardóttir,
Universitetet på Akureyri,
Þingvallatræti, 600 Akureyri
Island
e-post: gudrun@unak.is