
1/2012

Tema: UTmaningar och perspekTiv på
verksamheTsförlagT lärande

en Tidskrif T som UTges av avdelningen barns , Ungas och
vUxnas lärande vid högskolan i skövde

Utbildning
& Lärande
education & learning

isb
n

: 9
78

-9
1-6

37-0
9

72-2
U

T
b

ild
n

in
g

 &
 lä

r
a

n
d

e 1/
20

12
T

em
a

: U
T

m
a

n
in

g
a

r
 o

c
h

 per
spek

T
iv

 på
 v

er
k

sa
m

h
eT

sfö
r

la
g

T
 lä

r
a

n
d

e

Utbildning & Lärande
education & learning

tema:
Utmaningar och perspektiv

på verksamhetsförlagt lärande
1/2012

vol 6 , nr 1 2012
Utbildning & lärande , tidskrif t som Utges av

avdelningen barns , Ungas och vUxnas lärande
vid högskolan i skövde

isbn: 978-91-637-0972-2

ansvarig Utgivare: sUsanne gUstavsson,
institUtionen för kommUnikation och information

tryck: rUnit skövde

layoUt: högskolan i skövde

copyright: Jörgen dimenäs , margaretha herrman, lena nilsson,
ina von schantz lUndgren, mats lUndgren, ingrid nilsson, ewa wictor ,

Ulla karin nordänger , per l indqvist, margereth bJörklUnd, kristin häggkvist,
ingamay larsson, annika malm, monica rUndgren, agneta welin mod

adress:
Utbildning & lärande

att: maria olson
institUtionen för kommUnikation och information

box 408
541 28 skövde

e-post: Utbildning-och-larande@his .se

Utbildning & Lärande är en vetenskaplig tidskrift som utges av Avdelningen barns,
ungas och vuxnas lärande vid Högskolan i Skövde sedan hösten 2005. Den består före-
trädesvis av vetenskapliga artiklar av relevans för skilda pedagogiska verksamheter
och berör aktuella ämnesområden kopplade till utbildning, skola och andra arenor för
lärande. De artiklar och rapporter som utges i tidskriften har genomgått ett kritiskt
granskningsförfarande enligt gängse peer-review process..

Utbildning & Lärande vänder sig till studerande, verksamma lärare, lärarutbildare och
forskare vid högskolor, universitet, skolor och andra typer av professionsorienterade
utbildningsverksamheter.

Utförligare presentation, inbjudan att insända bidrag och författarinstruktion samt
prenumerationsinformation finns på Utbildning & Lärandes webbsida:
www.his.se/forskning/ovrig-forskning/lararutbildning/utbildning-och-larande/

Redaktion: Maria Olson (huvudredaktör), Susanne Gustavsson
Redaktionsråd: Anders Jakobsson, professor, BUVL, Högskolan i Skövde; Kennert
Orlenius, professor, Högskolan i Borås; Monica Johansson, lektor, Göteborgs uni-
versitet; Sara Irisdotter Aldenmyr, postdoktor, CeHum, Stockholms universitet;
Agneta Bronäs, lektor, CeHum, Stockholms universitet; Ulrika Jepson Wigg,
lektor, Mälardalens högskola; Ninni Wahlström, professor, Örebro universitet;
Andreas Fejes, docent, Linköpings universitet; Ann-Marie Markström, docent,
Linköpings universitet; Magnus Dahlstedt, docent, Linköpings universitet;
Lisbeth Lundahl, professor, Umeå universitet; Johan Liljestrand, lektor, Hög-
skolan i Gävle; Silvia Edling, lektor, Uppsala universitet.

innehåll

från redaktionen. .7

temapresentation: Utmaningar och perspektiv på
verksamhetsförlagt lärande

Temaredaktör: Jörgen Dimenäs .. 8

att bygga gemensamma milJöer – delaktighet och lärande
genom dialogplanering

Margaretha Herrman & Lena Nilsson……………………………………………12

Utbildade för filmprodUktion – hinder och möJligheter
för etablering

Margaretha Herrman ..30

verksamhetsförlagd Utbildning (vfU) – en arena för
lärarstUdenter att Ut veckla sin ledarskapsförmåga

Ina von Schantz Lundgren & Mats Lundgren ...50

att Undersöka processhandledning av lärares handledning

Ingrid Nilsson & Ewa Wictor .. 68

att skärpa den praktiska blicken – handledares erfarenheter
av försök att förstärka kvalitet i vfU

Ulla Karin Nordänger & Per Lindqvist .. 80

retorikens beprövade erfarenhet Ur yrkesverksamma lärar-
och sJUksköterskehandledares perspektiv

Jörgen Dimenäs, Margereth Björklund,
Kristin Häggkvist, Ingamay Larsson, Annika Malm,
Monica Rundgren & Agneta Welin Mod .. 98

från redaktionen

I denna utgåva av tidskriften Utbildning & Lärande presenterar vi bidrag som på
olika sätt berör tematiken verksamhetsintegrerat lärande. Verksamhetsintegrerat
lärande fungerar som ett professionsöverskridande samlingsbegrepp för olika
pedagogiska modeller som bygger på samverkan och integration mellan högre ut-
bildning och arbetsliv. Betydelsen av att analysera och diskutera detta begrepp kan
inte överskattas i en tid av översyn och reformarbete vad gäller olika professions-
utbildningar från såväl myndighets- som organisations- och studerandehåll. I flera
länder pågår dessutom ett intensivt forskningsarbete kring verksamhetsintegrerat
lärande, vilket är kopplat till yrkesutbildningar för bland annat ingenjörer, läkare,
lärare, officerare, personalvetare, sjuksköterskor och tandläkare. För att bidra till
utvecklingen av dessa och andra utbildningar som på olika sätt intresserar sig för
verksamhetsförlagda moment inom skola, högskola och universitet kommunicerar
forskare och yrkesverksamma här sina erfarenheter, perspektiv, lärdomar och
resultat under temarubriken Utmaningar och perspektiv på verksamhetsintegrerat
lärande.

Artikelbidragen, som bygger på empiriska studier, förenas i sin utgångspunkt i
frågan om hur den verksamhetsförlagda utbildningen i högre grad än vad som är
fallet kan bidra till utbildandet av högt kvalificerade yrkesutövare. I en tid av åter-
kommande utvärderingar och kvalitetssäkringar får denna fråga särskild relevans
för utbildningsarenor och lärosäten som erbjuder professionsutbildningar i vilka
verksamhetsintegrerade moment ingår. Ett skickligt yrkesutövande ställer krav på
en kvalificerad handledarkompetens med insikt i själva yrkesutövandet med dess
teoretiska perspektiv, men också i mål, syften och metodologiska spörsmål i resp-
ektive professionsutbildning. Att integrera högskole- och verksamhetsförlagda
moment på ett sätt som blir meningsfullt utifrån den enskilda studerandes hori-
sont, i den aktuella situationen såväl som i ett yrkesrelaterat framtidsperspektiv,
är därvidlag en grannlaga uppgift som stävjar fortsatt dialog.

/Redaktionen

8 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 9

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs

temapresentation:
Utmaningar och perspektiv på
verksamhetsförlagt lärande
Temaredaktör: Jörgen Dimenäs

Detta nummer av Utbildning & Lärande lyfter olika perspektiv på verksamhets-
förlagt lärande och kan med föreliggande sex artiklar bidra med underlag för
utmaningar, diskussioner och utveckling kring verksamhetsförlagda utbildnings-
moment. Verksamhetsförlagt lärande är på intet sätt entydigt definierat men inom
detta temanummers ram ska det förstås som utbildningsverksamhet som på ett
eller annat sätt använder sig av verksamhetsutövning i nära relation till olika yrken.
Begreppet som sådant används i många sammanhang också i nära relation till
arbetsintegrerat lärande (AIL), verksamhetsintegrerat lärande (VIL) eller verksam-
hetsförlagd utbildning (VFU). Det kan också i vidare mening användas i samband
med mentors- och fadderverksamhet, Cooperative Education eller projektarbete
förlagt ute på arbetsplatser. Verksamhetsförlagd utbildning kan ha olika inne-
håll och längd och ofta leds tankarna till verksamhet med lite längre perioder där
studenter följer eller deltar i professioners verksamhetsutövning. Det kan också
handla om fältstudiedagar, projektarbeten i verksamheten eller att delta i mentors-
verksamhet. Det kan också förstås i form av exempelvis AT-, respektive ST-tjänst
inom exempelvis läkarprofessionen. Flera utbildningar har i vid mening ett inslag
av VFU, det gäller exempelvis utbildning till tandläkare, lärare, sjuksköterska och
officer. Vi kan också i detta sammanhang konstatera att många utbildningar som
indirekt syftar till att verka på en mer eller mindre specifik arbetsmarknad har
sparsamt med VFU-inslag. Det gäller exempelvis utbildningar till personalvetare,
civilekonomer och sociologer.

Vid fastställande av innehåll och form i olika utbildningar innehåll diskuteras ofta
vilka resurser som står till förfogande och då i synnerhet om det finns resurser att
förlägga en del av utbildningen ute i olika verksamheter. Engagerade personer i
verksamhetsförlagd utbildningar hamnar ibland i en öppen konflikt med försvarare
av högskoleförlagda delar av utbildningar. Vi kan också konstatera att inslag av
olika typer av verksamhetsförlagt lärande ofta utgör ett av studenter mycket upp-
skattat inslag i utbildningen. Det finns också anledning att ställa sig frågor om
hur vi kan förstå verksamhetsförlagt lärande respektive högskoleförlagt eller annat
institutionellt lärande. Är de båda begreppen dikotoma? Ses de som andra namn

för praktik och teori eller består skillnaden just av den plats vari utbildningen är
förlagd, vare sig det är högskola eller verksamhetsutövning. Finns det skillnader i
status i olika betraktares ögon?

De olika perspektiv vilka berör verksamhetsförlagt lärande i detta temanummer
utgör ett bidrag till diskussionen kring vikten och utvecklandet av olika typer
av verksamhetsförlagd utbildning inom ungdomsskolans och högskolans ramar.
Speciellt viktigt är det att få till stånd en diskussion som är grundad i forskning
om hur den verksamhetsförlagda utbildningen i högre grad än vad som är fallet
kan bidra till utbildandet av högt kvalificerade yrkesutövare. Det är exempelvis
inte självklart att en skicklig yrkesutövare också är den som är skicklig på att
handleda studenter kring yrkesutövandet. Snarare är det så att en skicklig yrkes-
utövare också bör ha en kvalificerad handledarkompetens med såväl insikt i själva
yrkesutövandet med dess teori som i mål och metod i respektive professionsut-
bildning. Klart är att mycket utvecklings- och forskningsarbete återstår för att den
högre utbildningens professionsutbildningar i vid mening också förmår integrera
högskole- och verksamhetsförlagda moment till att utgöra en optimal helhet för
den enskilde studenten.

Detta nummer av tidskriften Utbildning & Lärande utgör därför ett bidrag till
att utveckla några svar på viktiga forskningsfrågor kring verksamhetsförlagd ut-
bildning. Temanumrets artiklar tar sin börjat i ett arbetsintegrerat lärandeperspektiv
och därefter följer texter vilka belyser frågor kring ledarskap och handledning.
Numret avslutas med en text hur begreppet beprövad erfarenhet förstås av VFU-
handledare för lärarstudenter och sjuksköterskestudenter. De olika fenomen som
belyses i artiklarna visar att alla parter involverade deltar i ett lärande, inte bara
de som erbjuds att delta i en yrkesutövning utan även de som erbjuder ’platsen’ för
yrkesutövningen.

Den första artikeln, Att bygga gemensamma miljöer – delaktighet och lärande
genom dialogplanering, är skriven av Margaretha Herrman och Lena Nilsson och
belyser ett projekt som handlar om delaktighet och lärande genom en utformning
av en utemiljö, ett stadsdelstorg och en nybyggnation av en sporthall. Forskningen
riktas mot frågan om huruvida dialogplanering kan bidra till yrkesaktörernas
lärande och ge brukarna, i detta fall elever och lärare på F-9 grundskola, möjlighet
till delaktighet och lärande. I detta perspektiv kan vi tala om verksamhetsintegrerat
eller arbetsintegrerat lärande för de parter vilka är involverade. Det ovanliga med

JÖRGEN DIMENÄS
fil. dr och lektor i pedagogik
Institutionen för pedagogik, Högskolan i Borås
501 90 BORÅS
E-post: jorgen.dimenas@hb.se

10 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 1 1

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs

studien är att den riktas mot undervisning som sker utanför ordinarie skola och då
i relation till andra yrkesgrupper och skolpersonal. Forskarna konstaterar att elev-
ernas intresse och erfarenheter tas till vara men konstaterar också att en förutsätt-
ning för lärande är att eleverna får stöd för att undersöka vad som är möjligt och
vad de önskar. Projektet visar på ett ömsesidigt kunskapsutbyte och att parterna
utvecklat nya relationer i detta skolprojekt.

I den andra artikeln skriver Margaretha Herrman om ett arbetsintegrerat lärande
under titeln Utbildade för filmproduktion – hinder och möjligheter för etablering.
Här möter vi fyra alumner om deras väg från en treårig högskoleutbildning till
filmpraktiken. Forskaren menar att just övergången mellan utbildning och så
kallad praktik har rönt liten uppmärksamhet i studier och hon följer de före detta
studenterna med sin specifika kunskapsbas och beskriver hur de orienterar sig i
ett branschsammanhang som saknar väl dokumenterade regler för vem som anses
berättigad att arbeta med vad. I studien belyses svårigheterna för alumnerna att på
olika vägar försöka etablera sig i en bransch där det inte är självklart att studier
på högskolan är en förutsättning för etablering. I studien konstateras att de fyra
alumnerna i någon mening och på olika sätt lyckas att ta sig in i branschen, även
om det inte innebär att de har försörjning eller sin position garanterad. Att peka
ut en given och väl definierad ingång i branschen konstateras därför vara svårt. I
studien pekas två riktningar ut. I den första identifierar filmbranschens företrädare
talanger med kompetenser som anses motsvara det önskvärda. I den andra krävs
av pretendenterna att själva kunna identifiera värden, normer, regler och göra det
till sina via nätverksbyggande och viljan att dela en speciell livsstil.

Ina von Schantz Lundgren och Mats Lundgren uppmärksammar i den tredje
artikeln frågan om ledarskapsutbildning för blivande lärare under rubriken Verk-
samhetsförlagd utbildning (VFU) – en arena för lärarstudenter att utveckla sin
ledarskapsförmåga? Deras forskning motiveras med att kunna beskriva och syn-
liggöra eventuella brister i ledarskapsutbildningen och de menar att resultatet av
studien kan ge upphov till diskussion och åtgärder i lärarutbildningen. De har
genom intervjuer av skolledare och lärarutbildare på fältet kunnat beskriva upp-
fattningar om hur lärarstudenters ledarskap kommer till uttryck under verksam-
hetsförlagd utbildning och vad det är som kan tänkas påverka lärarstudenternas
möjligheter att utveckla ett ledarskap under VFU. Forskarna visar att lärarstu-
denternas ledarskap uttrycks genom att intresset för ämnet och tillbakadragenhet
leder till problem med att ta ledarrollen. Andra studenter ikläder sig ledarrollen
bland annat genom att de tidigare i andra sammanhang utövat ledarskap och att de
bygger relationer till eleverna varifrån de utvecklar sitt ledarskap. Några viktiga
slutsatser för att överbrygga eventuella brister i lärarutbildningens ledarutbild-
ningen är att integrationen mellan verksamhetsförlagd respektive högskoleförlagd
tid är av stor vikt för såväl studenter som lärarutbildare. Författarna konstaterar
att vara VFU-lärare innebär ett kompetenskrav att kunna reflektera över sin egen
lärarroll.

Temanumrets fjärde artikel är skriven av Ingrid Nilsson och Ewa Wictor och har
rubricerats Att undersöka processhandledning av lärares handledning. Studien
syftar till att undersöka vilka frågor och hur innehållet i dessa diskuteras av sju
ämneslärare under processhandledning och vilket lärande som blir synligt. Författ-
arna motiverar sin studie bland annat genom att lärarutbildningens handledning
inte är tillräckligt tydliggjord så som exempelvis handledning är för sjuksköt-
erskestudenter. Några av studiens slutsatser är att processhandledning utgör ett
instrument och kan användas av lärare för kunskapsutveckling och att den också
kan ses som ett medel för lärare och studenter att kunna relatera innehållet i lärar-
utbildningen till vetenskap.

Ett liknande tema som ovan studeras av Ulla-Karin Nordänger och Per Lindqvist
under titeln Att skärpa den praktiska blicken – handledares erfarenheter av försök
att förstärka kvalitet i VFU. Författarna uppmärksammar att lärargemenskapens
förmåga att artikulera sitt eget yrkeskunnande är avgörande för lärarstudenternas
förmåga att röra sig från det perifera mot det centrala i lärares yrkesutövande.
Forskarna har tillsammans med 14 erfarna handledare genom Delphi-metoden,
’stimulated recall’ och dialogseminarier, designat handledning för några lärarstu-
denter under deras sista VFU-period. De visar med olika exempel att det tycks vara
möjligt att skärpa förmågan och styra uppmärksamheten mot de så kallade tysta
delarna av yrkeskunnandet och därmed öka kvaliteten på handledningen under
den verksamhetsförlagda utbildningen.

I den avslutande artikeln belyser Jörgen Dimenäs, Margereth Björklund, Kristin
Häggkvist, Ingamay Larsson, Annika Malm, Monica Rundgren och Agneta Welin
Mod begreppet beprövad erfarenhet utifrån VFU-handledares perspektiv. Handled-
arna härrör från såväl lärarutbildning som sjuksköterskeutbildning. Studien kan
länkas till flera andra av tidskriftens artiklar då frågan gäller vad i olika yrkes-
verksamhet man som student egentligen behöver få syn på och hur det i sin tur
grundas i verksamhetsutövares erfarenhet. Titeln i artikeln, Retorikens beprövade
erfarenhet ur yrkesverksamma lärar- och sjuksköterskehandledares perspektiv
antyder att begreppet beprövad erfarenhet i många sammanhang används tämligen
oreflekterat och ofta i par med begreppet vetenskaplighet. Forskarna har utifrån
VFU-handledares kontext och beskrivningar beskrivit och sökt förståelse för vad
som utgör kärnan i begreppet beprövad erfarenhet. I texten speglas också nyans-
skillnader mellan begreppen erfarenhet, prövad erfarenhet och beprövad erfaren-
het. De två förstnämnda konstateras var individuella till sin natur i motsats till
beprövad erfarenhet som är en erfarenhet som är kollektivt prövad, analyserad och
reflekterad och som i några av studiens utsagor också anses kunna kopplas till
vetenskaplig erfarenhet och teori.

12 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 13

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

att bygga gemensamma milJöer
 – delaktighet och lärande
genom dialogplanering
Margaretha Herrman & Lena Nilsson

abstract
The aim is to investigate how dialogue planning can provide users and professionals with
tools for learning and be a path to organizational development in the context of design and
construction of a town square and a sports hall adjacent to a K-9 school.
Design and construction was carried out in collaboration between a municipality, a building
contractor, school staff and students. A model for dialogue planning using artistic practice
and collaboration with an artist was applied to develop an authentic dialogue. An architect
and an artist were project managers. Their role was to support students to formulate inte-
rests, needs and creative solutions. Awareness of the complexity of planning was developed.
Students’ participation had major impact on the design of the town square. With support,
students can give a qualified contribution, significant for design of physical environment.
Students’ involvement contributes to the learning of professional partners. Learning takes
place primarily at the horizontal level around the students. Learning can be seen vertically
among representatives of the school and community. Among building producers horizontal
learning can be seen with entrepreneurs directly facing students.

Keywords: student participation, dialogue planning, horizontal learning

inledning
Fysisk planering och byggnation innebär att skapa gemensamma rum, en process
som är såväl politisk och demokratisk som byggnadsteknisk och styrd av rationella
planeringsmodeller. Under hela 1900-talet har fysisk planering präglats av en långt
driven standardisering som har ursprung i dels föreställningen om att männis-
kor har standardiserade behov, vilka skulle tillfredsställas genom välfärdsstatens
rationella planeringsmodeller, och dels i en övertygelse om att denna planering
bäst utfördes genom byggbranschens tekniskt rationella metoder (Healey, 1997).
Föreställningen om standardiserade behov ifrågasätts numera i senliberala tanke-

gångar om marknadsorienterade lösningar där alla ska bli konsumenter med krav
på att välja sin egen välfärd (Bauman, 2008). Även föreställningen om rationella
planeringsmodellers möjlighet att tillgodose alla skilda politiska, demokratiska
och tekniska krav ifrågasätts (Hajer & Wagenaar, 2003; Healey, 1997). Standardi-
serade modeller kan inte tillgodose de komplexa frågeställningar och motstridiga
krav som planering och byggnation innefattar. Istället introduceras idéer om sam-
arbetsinriktade planeringsmodeller som problematiserar traditionell styrning och
brukarbegreppet samt undersöker hur brukare kan göras delaktiga i nätverk och
nya former av dialoger (Hajer & Wagenaar, 2003).

Den tekniska rationalitet som tidigare satts i främsta rummet tillvaratar i första
hand expertkunskap och producentintressen samt ekonomiska intressen. I svenska
utredningar hävdas att inte heller detta sker optimalt (Regeringskansliet, 2002;
Statskontoret, 2009). Byggsektorns kompetens att hantera komplexiteten ifråga-
sätts. Byggprocesser ägs i stor utsträckning av byggbranschen själv och branschen
får kritik vad gäller användning av kunskap. Man pekar också på att samverkan
mellan olika aktörer inom branschen inte är den bästa, samma gäller samverkan
med brukare (Regeringskansliet, 2002).

Trots massiv kritik finns exempel på seriösa försök att medverka till ökat brukar-
inflytande. I denna studie ska vi undersöka en samarbetsinriktad planeringsmo-
dell. Det sker genom dialog med brukarna som därmed bereds större möjlighet till
delaktighet än vad som vanligtvis förekommer. Det projekt vi studerat handlar om
utformning av en utemiljö och ett stadsdelstorg samt nybyggnation av en sport-
hall, allt i anslutning till en befintlig skola. Vårt övergripande syfte är att under-
söka om dialogplanering kan bidra till yrkesaktörers lärande och ge brukarna, i
detta fall elever och lärare på en grundskola, möjlighet till delaktighet och lärande.

dialogplanering
Dialogplanering kan förstås som en form av skräddarsydd planering där man från-
går föreställningar om att ’standardised individuals had standardised needs’ (Healey,
1997, s. 99). I bygglagstiftningen har en förändrad syn på standardisering resulterat
i en avreglering och därmed har byggbranschen ålagts att tillgodose rimliga kvali-
tetskrav i samråd med beställare och brukare. Detta har möjliggjort att de tidigare
strikt standardiserade modellerna har öppnats upp för mer individualiserade
lösningar och ett ökat gemenskapstänkande.

MARGARETHA HERRMAN
fil. dr i etnologi och lektor i kulturvetenskap
Institutionen för omvårdnad, hälsa och kultur, Högskolan Väst
461 86 Trollhättan
E-post: margaretha.herrman@hv.se

LENA NILSSON
fil. dr och lektor i pedagogik
Institutionen för omvårdnad, hälsa och kultur, Högskolan Väst
461 86 Trollhättan
E-post: lena.a.nilsson@hv.se

14 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 15

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

Individualisering och decentralisering tillsammans med marknadsorienterade
tankegångar innebär att alla ska utmanas att välja sin egen välfärd (Bauman, 2008).
Sådana senliberala tankegångar är sammanflätade med nya styrningsformer där
politik utformas i samverkan och i nätverk på olika nivåer (Hajer & Wagenaar,
2003). Avreglering kan såtillvida förklaras både som en konsekvens av ett förändrat
politiskt förhållningssätt och en förutsättning för att ökad individualisering ska
vara möjlig. När det gäller fysisk planering är emellertid total individualisering
inte möjligt eftersom det handlar om att använda gemensamma resurser och skapa
gemensamma platser, ett gemensamt livsrum (Healey, 1997; Nilsson & Prytz, 2008).

I komplexa planeringsprocesser ska många yrkesgrupper samverka. Den för pro-
cessen nödvändiga kunskapen är dock oftast ojämnt fördelad. Olika brukare kan
ha olika kunskaper och anspråk. Motstridiga intressen kan leda till maktkamper
på flera nivåer, kampen kan handla om vem som har makt att tala och vem som
får sin röst hörd (Healey, 1997). Gemensam planering kan leda till konflikter
mellan motstridiga intressen, men också till att intressekonflikter skärps på grund
av byggnadsteknisk komplexitet då exempelvis företrädare för olika delar av plane-
ringsprocessen hävdar suveränitet och expertstatus för att bevaka sina respektive
områden. För att undvika att intressekonflikter och maktkamper uppstår föreslås
en samarbetsinriktad dialog där deltagande parter ges möjlighet att gemensamt
undersöka planeringsuppgiften och därigenom upptäcka ett ömsesidigt beroende.
I ett dialogplaneringsperspektiv, inspirerat av Innes & Booher (2003), förutsätts att
brukare ges stöd att ta tillvara sina kunskaper och intressen, att de får kunskap
om processens förutsättningar och vilka möjligheter de har att påverka denna. Att
dialog upprätthålls och brukarnas röster blir hörda kan underlättas genom att
parterna får stöd av en erfaren handledare som kan fungera som medlare, en så
kallad facilitator (ibid, s. 37). En facilitators uppgift är att stödja framväxten av vad
man kan kalla autentisk dialog där deltagarna blir medvetna om och kan uttrycka
behov och ställningstaganden: ‘each speaker must legitimately represent the in-
terest for which he or she claims to speak, each must speak sincerely, each must
make statements, that are comprehensible to the others, and each statement must
be accurate’ (Innes & Booher, 2003, s. 38). Det är hur en sådan dialogprocess, med
autentisk dialog, kan etableras som intresserar oss. Är det möjligt att utveckla en
lyhördhet och acceptans som gör att olika parters intressen kan tillvaratas optimalt?
Kan projektdemokrati läras?

lärande
Redan Dewey (1916/1997) betonar att lärande äger rum när människor deltar i
gemensamma aktiviteter. Det är en uppgift för skolan att samordna inflytande
från olika miljöer för att bidra till elevers demokratiska utveckling. Dewey pekar
emellertid på att vilken kvalitet lärandet får beror av situationen och huruvida
ett ömsesidigt möte sker eller inte. Innes & Booher (2003) hävdar att möten kan
riskera att utvecklas till retoriska dialoger som mer handlar om att med argument
övertyga varandra snarare än att vara ömsesidiga. I sådana sammanhang kan faci-
litatorns stöd vara viktigt för att klargöra om, och var konflikter finns. Närvaron
av en facilitator kan bidra till stöd för att en autentisk dialog utvecklas och att
deltagarnas kreativitet frigörs. Faktorer avgörande för att deltagarna ska upptäcka
att de har gemensamma intressen är reciprocitet, relationer, lärande och kreati-
vitet. Genom facilitatorns stöd kan goda relationer utvecklas och deltagarna kan
upptäcka ett ömsesidigt beroende utifrån vars och ens intressen. Begreppen ’single
loop’ och ’double loop learning’ (Argyris & Schön, 1995, s. 20-21; Innes & Booher,
2003, s. 44) kan användas som modell för lärande i planeringsprocesser. Vid ’single
loop learning’ utvecklar deltagarna ett sätt att försöka lösa ett problem. Om pro-
blemet trots detta inte är lösbart måste deltagarna ifrågasätta sina utgångspunkter
och bilden av vad som är möjligt att uppnå. Genom att utmana och förändra de
värderingar som styr dialogen kan nya kreativa lösningar, ’double loop learning’,
framträda (Innes & Booher, 2003, s. 45). Innes & Booher ser lärande som ett resultat
av en autentisk dialog som anknyter till Deweys bild av lärande, som ett sätt att
förstå, där man ’anpassar sina handlingar utifrån vad den andre gjort och tänker
göra’ (Dewey, 1916/1997, s. 71). Dewey varnar också för ett samhälle där experter
styr allt och menar att ett av utbildningens mål är att människor ska kunna bidra
till den gemensamma samhällsutvecklingen.

I det projekt vi studerat sker dialogplanering i samverkan mellan i huvudsak tre
verksamheter; byggsektorn, kommunens fastighetskontor samt skolan. I alla tre
verksamheterna finns olika beslutsnivåer. För att förstå vad som händer i och
mellan dessa beslutsnivåer väljer vi att använda oss av begreppen horisontellt och
vertikalt lärande. Lärande kan betraktas ur många olika perspektiv, bland annat
som en överföring av kunskap top-down (Engeström, Engeström & Kärkkäinen,
1995). För att finna hybrida lösningar när sakkunniga, experter från olika verksam-
heter, ska samverka är den horisontella dimensionen avgörande: ‘experts operate
in and move between multiple parallel activity contexts. These multiple contexts
demand and afford different, complementary but also conflicting cognitive tools,
rules, and patterns of social interaction’ (Engeström et al., 1995, s. 319). Bygg-
processer är ett exempel på multipla sammanhang där olika grupper förväntas
fungera sida vid sida, men där varje sammanhang har sin egen expertkunskap.
Varje sammanhang innebär samtidigt ett vertikalt system där kunskap tillförs och
beslut traditionellt sker uppifrån och ner. Att tillföra en horisontell dimension
innebär att aktörer på samma nivå har möjlighet att överskrida varandras gränser,
’boundary crossing’ (Engeström et al., 1995, s. 321).

16 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 17

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

syfte och frågeställningar
Syftet i vår studie är att undersöka dialogplanering som arbetsmodell för brukar-
medverkan. Det projekt som studerats är planering och byggnation av en utemiljö/
stadsdelstorg i anslutning till en F-9 skola där brukarna, det vill säga elever och
skolpersonal beretts möjlighet att vara delaktiga i utformningen av denna miljö.
Syftet kan preciseras i följande frågeställningar:

•	 Vilket	lärande	sker	i	mötet	mellan	olika	aktörer?	

•	 Hur	tas	kunskap	tillvara	och	överförs	i	olika	skeden	av	processen?

•	 På	vilket	sätt	påverkas	praktik,	samarbetsformer	och	kommunikation?	

•	 Vilken	kunskap	och	kompetens	behövs	för	att	sådan	praktik,	samarbete	och		
 ideal ska kunna kommuniceras och utvecklas?

elevers delaktighet vid planering av fysisk milJö
De planeringsprocesser Innes & Booher (2003) beskriver handlar om planering med
vuxna deltagare. Vår studie avser vuxnas deltagande, men tillsammans med elever
i olika åldrar i grundskolan. Elevernas delaktighet gör projektet speciellt. Elever
tillåts sällan utöva inflytande på utformning av den egna skol- eller fritidsmiljön.
Fielding (2001) och Flutter (2007) menar att elevers delaktighet generellt är en
resurs för lärande och skolutveckling, en resurs som inte används i någon större
utsträckning och detta trots att deras delaktighet skulle kunna bidra till verksam-
hetsutveckling och lärande för såväl dem själva som för de deltagande pedagogerna
(Fielding, 2001). När det gäller ansvar för utformning av skolans fysiska miljö finns
en tendens att skolans professionella helt överlåter detta till byggproducenter
(Fisher, 2004; Wright, 2004). I internationell forskning hävdas att skolbyggnation
måste utvecklas i dialog mellan skolsektorn och byggsektorn, men såväl elevers
som personals delaktighet vid utformning av skolbyggnader och miljöer i anslut-
ning till skolan är ett praktiskt taget outforskat område. Samtidigt tillskrivs den
fysiska miljön stor betydelse för lärandet. Miljön, explicit och implicit, markerar
maktförhållanden (Skantze, 1989; Kirkeby, 2003; Flutter, 2006; för en utförlig-
are diskussion se Nilsson & Prytz, 2008). Trots enighet om den fysiska miljöns
betydelse finns få exempel där brukare, elever och skolpersonal, görs delaktiga i
utformningen. Barns delaktighet har starkt stöd i internationella dokument som
barnkonventionen (Unicef, 1989) och i svenska läroplaner. I både den tidigare, Lpo
94 (2006), och den nya läroplanen, Lgr 11 (2011) finns likalydande formuleringar
beträffande skolans uppdrag att ’förbereda eleverna för delaktighet och medansvar
och för de rättigheter och skyldigheter som präglar ett demokratiskt samhälle’. Att
få delta i utformning av den fysiska miljön i anslutning till skolan ligger alltså väl
i linje med läroplanens krav.

Flutter (2006) hävdar att delaktighet, både i eget lärande och i praktiskt projekt-
arbete kring skolmiljö, kan leda till ökat lärande och engagemang. Hon pekar på
ett ansvar för skolan och en god arbetsmiljö som självklara förutsättningar för
lärande och därmed finns också både rättigheter och skyldigheter att som brukare
ha möjlighet att påverka miljön. Det lärande som Flutter (2006) lyfter fram handlar

om generella kompetenser som samarbete, problemlösning och kommunikation,
vilket kan inspireras av att driva projekt och ta ansvar. Elevers delaktighet kan för-
stås utifrån två dimensioner, delaktighet som värde, att bli behandlad med respekt
och delaktighet som pedagogik (Pramling Samuelsson & Sheridan, 2003). Trots att
delaktighet är påbjuden i styrdokument är det svårt att finna former för detta
(Davis, 1998) och det är inte ovanligt att vuxna talar å barns vägnar utan att förstå
barnens perspektiv (Fielding, 2001). Elevers röster är nödvändiga för att bidra till,
vad Fielding benämner, en autentisk utveckling av utbildning. För att åstadkomma
detta behöver man utforska olika sätt att utforma delaktighet där en utgångspunkt
kan vara att försöka åstadkomma att elever får vara jämbördiga partners. Avgörande
skillnader i elevers medverkan är hur de ges möjlighet att komma till tals: den
lägsta formen av delaktighet innebär att de får delta som enbart informations-
källor. Stigande grad av ansvar inbegriper att de deltar som aktiva, som medforskare
eller som aktiva forskare. Om de tillåts medverka som, vad Fielding (2001) kallar
forskare och med det största inflytandet har de reella möjligheter att bidra till ut-
veckling och lärande i verksamheten. Det forskande perspektivet karakteriseras av
ett metakognitivt förhållningssätt där elever delar ansvaret för sitt eget och andras
lärande, att de tillåts och kan medverka vid till exempel workshops som handlar
om skolutveckling och lärande. Fielding (2001, s. 130) diskuterar elevers medverkan
till ’radical collegiality’ vilket innebär en professionell utveckling mot en mer
dialogisk form av demokrati. En av utbildningens största utmaningar idag handlar
om vad det betyder att vara människa och ’development of an inclusive, eman-
cipatory community’ (Fielding, 2001, s. 130). Ytterst handlar dessa processer om
att bli samhällsmedborgare: ’Where are the public spaces (psysical and methap-
horical) in which these encounters might take place? Who controls them? What
values shape their beings and their use?’ (Fielding, 2001, s. 134).

Davis (1998) ser delaktighetsprocesser som empowerment där barns förmåga att
påverka maktförhållanden stärks. Genom att stödja barns medverkan kan samspel
mellan barn och vuxna främjas och ge utrymme för barns röster:

Empowerment is associated with allowing children to choose to become active
participants in the research process, employing tools which offer children
the maximum opportunity to put forward their views and reducing the social
distance and re-negotiating the power relations between researcher and child
(Davis, 1998, s. 329).

byggkonst – konstnärlig medverkan eller
konstnärlig Utsmyckning?
I denna studie har vi följt ett planerings- och byggnadsprojekt där en modell för
dialogplanering som kallas: Att bygga är en konst använts. Modellen innebär att
upphandla konstnärlig medverkan i tidiga skeden av byggprocessen istället för
att upphandla konstnärlig utsmyckning i processens slutskede, vilket är det van-
ligaste sättet att anlita konstnärer vid byggnation. Idén att samverka med konst-
närer och använda konstnärliga projekteringsformer är inte ny. Historiskt sett har
konstnärligt gestaltande verksamhet haft stor plats vid byggnation av många av

18 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 19

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

världens mest uppmärksammade byggnader. I Sverige har idén, som den formule-
rats under 2000-talet, uttryckts som att gestaltningsperspektivet ska vägas sam-
man med tekniska, ekonomiska och sociala målsättningar. Samverkan mellan
gestaltande yrkesgrupper och byggprocessens yrkesgrupper ska bli ett självklart
inslag under hela byggprocessen (Statens konstråd, 2011). Det övergripande syftet
med modellen är att med hjälp av konstnärliga arbetsformer utmana traditionell
planering och åstadkomma en fördjupad dialog mellan såväl branschens aktörer
som beställare och brukare. Därigenom hoppas man ta tillvara byggbranschens,
beställarnas och brukarnas kunskaper på ett mer ändamålsenligt sätt. Att använda
konstnärliga arbetsformer är ett försök att åtgärda några av de kunskapsproblem
som Byggkommissionens utredning (Regeringskansliet, 2002) Skärpning gubbar!
pekar på.

Modellen Att bygga är en konst har utvecklats av branschorganisationer och konst-
närers intresseorganisationer och presenterats för privata byggherrar, entreprenörer
och kommunala tekniska förvaltningar som ett alternativt sätt att upphandla
konstnärlig medverkan. Arbetssättet har prövats i ett tjugotal byggnadsprojekt av
olika karaktär och i olika skeden i byggprocessen (se figur 1). I de byggnadsprojekt
där Att bygga är en konst har använts har modellen utgjort en avgränsad del under
olika skeden av planeringsprocessen.

ledningen godkänt att eleverna deltar i planeringen av utemiljön på det sätt som
projektet innebär. För eleverna är projektdeltagandet både en del av undervisningen
och ett sätt att använda sin rätt till delaktighet. I vissa delar av projektet har samt-
liga elever deltagit. De har exempelvis fått kontinuerlig information och de har
deltagit i omröstning om vilka förslag de ville se genomförda. I praktiskt arbete
som innebär utformning av förslag har ungefär hälften av skolans klasser deltagit.
En elevgrupp med ett tiotal elever har fungerat som en dokumentationsgrupp som
dokumenterat delar av byggprocessen. Vilka som skulle delta med utformning och
dokumentation avgjordes i samverkan mellan eleverna själva och skolans ledning.
Skolledningen har också godkänt att vi som forskare fick följa arbetet eftersom
projektet inte bedömdes vara etiskt känsligt.

Modellen, Att bygga är en konst, presenterades för byggherre/beställaren när ut-
formning av en utemiljö och byggnation av en sporthall i anslutning till en skola
befann sig i slutet av fas 3/början av fas 4 (se figur 1). Sporthallen var projekterad
och produktionen var påbörjad innan projektet startade. Faserna går ofta i varandra
eftersom projektering och produktion kan ske successivt. Sporthallen ska också
användas som skolans idrottshall och utemiljön vid skolan ska användas som ett
stadsdelstorg. Kommunen, i detta fall representerad av dess fastighetskontor, är
formella beställare och skolans personal och elever är brukare, men samtliga kom-
muninvånare kan ses som både beställare och brukare.

Modellen presenterades av den arkitekt som fungerar som projektledare för Att
bygga är en konst. Tillsammans med den konstnär som engagerades under senare
delen av projektet har denne fungerat som facilitator för projektet. Dessa två,
arkitekten och konstnären, har också fungerat som en slags aktionsforskare i den
betydelse Kemmis (2009) lägger i kritisk aktionsforskning som en process för att
gemensamt förändra ett arbetssätt:

‘… this kind of action research will no longer appear to be a specialized research
methodology /…/ but a practical philosophical way of life – a way we can collec-
tively learn /…/ the consequences of our social practice’ (Kemmis, 2009, s. 473).

För deltagarna kan projektet ha innebörden av ett sätt att gemensamt förändra sin
praktik – det vill säga vad man gör, vad man säger/tänker och om villkoren för
detta (Kemmis, 2009).

Som forskare har vi fått ta del av dokumentation som foton, tidningsklipp och
projektledarens minnesanteckningar samt följt projektet genom fältstudier, besök
på arbetsplatsen. Vi har genomfört en gruppintervju med cirka tio personer som
var företrädare för:

•	kommunen	som	byggherre/beställare

•	byggentreprenörer	och	underentreprenörer

•	skolans	elever	och	personal	

•	projektledare	för	Att bygga är en konst, arkitekt

•	den	konstnär,	betongskulptör,	som	var	byggledare	för	en	del	av	skolprojektet

Figur 1.

Process Resultat, verksamhet

Fas 1: fysisk planering detaljplaner

Fas 2: utredningar program för byggnation

Fas 3: projektering av mark, hus, konstruktion,
VVS, el, etc.

bygghandlingar

Fas 4: produktion entreprenadskeden, underentreprenader

Fas 5: användning bruk, förvaltning, underhåll

Figur 1: Schematisk skiss över byggprocessens faser och begrepp

metod
Olika former av dialogmodeller har tidigare prövats vid renovering och om- och
tillbyggnad av skolor. Resultat av dessa projekt visar på ett ökat inflytande för
brukare samt att både brukare och producenter är nöjda med resultatet (Rum för
lärande, 2005). Erfarenheter från dessa projekt belyser dock att det finns ett behov
av fördjupad samverkan mellan producenter och brukare (Herrman & Nilsson,
2009, 2010). Barn ges oftast små möjligheter att påverka förutsättningar i sin miljö
vilket gör att det kan vara problematiskt att bedriva skarpt planeringsarbete till-
sammans med barn (Herrman & Nilsson, 2009). I planeringsprocesser där barn
deltar som medaktörer finns risk för att ’de vuxna’ förespeglar för barnet positiva
resultat som sedan av olika skäl inte går att genomföra. Detta ger etiska komplika-
tioner i planeringsprojekt tillsammans med barn. I föreliggande projekt har skol-

20 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 21

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

Gruppintervjun genomfördes som en redovisning av hur projektet vuxit fram, ut-
vecklats och uppfattats av de olika parterna. Vid intervjun kom några deltagare se-
nare och några gick iväg till andra möten. Deltagarnas redovisning följdes upp med
följdfrågor. Studien är tentativ i syfte att ge uppslag för fortsatt forskning i sam-
verkan med branschen. Eftersom projektet handlar om tillbyggnad av en sporthall
och utformning av ett stadsdelstorg i anslutning till en skola får brukarna, skolans
elever, en central plats i detta projekt. Eleverna har tillsammans med skolledning
och lärare varit mycket aktiva i att delta i projektering och produktion bland annat
genom att göra studiebesök på byggarbetsplatsen. Vi kommer att presentera vårt
resultat som en tidslinje som innefattar beskrivning och kontinuerlig analys av
hur projektet initierats, utvecklats och avslutats under rubrikerna:

•	Initiativ	till	ett	skolprojekt	–	sporthall	och	utemiljö

•	Ursprungligt	förslag	och	elevernas	förslag

•	Konstnärlig	projektering

•	Produktion

initiativ till ett skolproJekt – sporthall och UtemilJö
När modellen för Att bygga är en konst presenterades för kommunens fastighets-
chef och en projektledare vid fastighetskontoret var projekteringen av den nämn-
da sporthallen redan avslutad. Utformningen av denna kunde inte påverkas. Det
fanns även ett färdigt förslag för utemiljön som innebar att ett stadsdelstorg skulle
byggas utanför sporthallen, i anslutning till en befintlig F-9 skola. Fastighets-
chefen och projektledaren vid fastighetskontoret blev intresserade av att använda
dialogplanering för projektering av utemiljön framförallt för att öka elevernas del-
aktighet. En skolprojektgrupp bildades. Denna kom att bestå av tre parter; pro-
jektledaren vid fastighetskontoret, representanter för skolan samt Att bygga är en
konst-arkitekten. Gruppen utarbetade ett förslag till arbetsform för konstnärlig
medverkan för utemiljön/stadsdelstorget. Förslaget innefattade en arbetsgång och
samarbetsformerna mellan representanter för fastighetskontoret, skolan och Att
bygga är en konst. En avgörande aspekt för fastighetschefens intresse var att
modellen skulle ha ett tydligt inslag av elevers delaktighet, det vill säga att en
dialogplanering skulle genomföras. Modellen skulle innebära ökade projekterings-
och byggkostnader, men då arbetssättet bedömdes ha väsentliga fördelar godkändes
merkostnaderna av den politiska nämnden. Kommunens fastighetskontor som var
beställare ämnade pröva samverkan med en konstnär och de nya arbetsformer som
det skulle medföra. Det fanns intresse av att våga tänka nytt och att utveckla nya
former av dialog med brukarna, skolpersonal och elever, det vill säga med de kom-
muninnevånare som är användare av sporthall och utemiljö. I första hand betonades
barns delaktighet som värde (Pramling Samuelsson & Sheridan, 2003).

UrsprUngligt förslag till UtemilJö
och elevernas förslag
Nästa steg var att tillsätta en arbetsgrupp på skolan. I denna deltog representanter
för skolledning, några lärare, samt projektledaren från fastighetskontoret och Att
bygga är en konst-arkitekten. Arkitekten utarbetade en aktivitets- och tidplan för
skolprojektet, denna godkändes av arbetsgruppen. Projektörens ursprungliga arki-
tektritade förslag till utformning av sporthall och stadsdelstorg presenterades där-
efter för samtliga elever med hjälp av en 3D – presentation. Projektörens arkitekt,
som utformat detta förslag deltog vid denna sammankomst och kunde förklara
vad förslaget innebar. Fastighetskontorets projektledare redovisade hur byggnatio-
nen skulle gå till. Konstprojektets arkitekt presenterade på vilket sätt eleverna
skulle få medverka, vad de hade möjlighet att påverka och hur arbetsgången skulle
vara. Presentationen följdes av ett idéstadium, vilket innebar att eleverna gavs
möjlighet att studera sin närmiljö och att hämta inspiration genom studiebesök i
olika utemiljöer som parker, offentliga trädgårdar och entrétorg. Därefter fick elev-
erna börja projektera sin utemiljö och göra egna förslag till hur de ville utforma
stadsdelstorget. De elevgrupper som deltog i detta arbete var elever från årskurs
ett, fyra, fem, sex och sju, sammanlagt ett tiotal skolklasser, motsvarande cirka
hälften av skolans elever. Elevernas förslag, som utarbetats antingen enskilt eller
i mindre grupper om två, tre elever, ställdes ut i aulan i form av teckningar, be-
skrivningar och modeller. Förslagen ordnades temamässigt – förslag på bollplaner,
hinderbanor, beach volley, skateboardanläggningar, gymutrustning, uteklassrum,
scen, graffitiplank, labyrinter med växter, buskar och blommor, lusthus, vatten-
fall, fontän, dammar med pelare och bänkar i organisk form med väggar och tak,
dekorläggning med skolans namn, färgad belysning i trä presenterades.

Samtliga elever fick ta del av utställningen och delta i en omröstning om vilka för-
slag som de helst ville se genomförda. Resultatet var tämligen samstämmigt; elev-
erna ville ha en skateboardanläggning, ställen där man kunde cykla och springa
och de ville ha flera olika sittgrupper. När projektet var slutfört skulle namnen på
de som låg bakom de genomförda förslagen skrivas in på en platta. Skolans namn
skulle dessutom synliggöras i form av en mönsterläggning.

Det visade sig att elevernas förslag avsevärt avvek från det ursprungliga projek-
teringsförslaget som var slentrianmässigt utformat enligt aktuella gestaltnings-
ideal med en stor, öppen yta belagd med plattor (figur 2). Eleverna röstade fram
förslag på organiska former: växtlighet, gräsmattor, träd, buskar, blommor, kullar,
gropar och bänkar i form av ormar var vad som prioriterades. Elevernas arbete
framträdde som något som faktiskt kunde påverka den gemensamma utemiljön
(Fielding, 2001). Elevernas förslag gav uttryck för närhet, aktivitet och identitet.
Under arbetsprocessen, då förslagen utarbetades, fick eleverna möta nya miljöer,
nya yrkesföreträdare och nya arbetsformer. Eleverna var aktiva och insåg att deras
engagemang skulle komma att påverka miljön. Delaktigheten framträdde som ett
pedagogiskt redskap (Pramling Samuelsson & Sheridan, 2003).

22 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 23

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

Figur 2. Figur 3.

konstnärlig proJektering
För nästa fas anlitades en konstnär som arbetat med liknande projekt och med
material som kunde användas för att förverkliga elevernas idéer. Denne konstnär,
van att samarbeta med och i grupper, engagerades som byggledare för produktion
av utemiljön. Arbetsgruppen på skolan granskade vilka förslag som var realiserbara
ur teknisk, ekonomisk, säkerhets- och kommunikationsperspektiv och regelan-
passningssynpunkt. För att kunna genomföra så mycket som möjligt av elevernas
idéer och förslag undersöktes olika möjligheter till samfinansiering. De förslag
som arbetsgruppen bedömde som möjliga att genomföra visades på en modell som
tillverkats av konstnären (se figur 3). Förslagen bearbetades av projekteringsgruppen
för hela byggnationen och presenterades slutligen för samtliga elever och lärare.
Konstprojektets arkitekt genomförde denna presentation med utgångspunkt från
modellen. Med hjälp av dokumentkamera och storbildsskärm kunde elever och
lärare få möjlighet att granska olika detaljer. Arkitekten förklarade varför alla för-
slag inte kunde tas med, vilka förutsättningar som gäller för byggnationen och
vilka avvägningar som gjorts. Frågan ställdes om eleverna kände igen sina förslag
och om modellen stämde med deras tankar. De idéer om utvidgad användning av
utemiljön som eleverna föreslagit som till exempel uteklassrum, uppträdanden och
konstutställningar diskuterades. Med dessa förklaringar kände eleverna sig nöjda
med förslaget och efter elevernas godkännande projekterades utemiljön färdigt.
Eleverna erbjöds studiebesök på huvudprojektörens arkitektkontor, men för detta
fanns inget intresse. Den fortsatta arbetsgången klargjordes. Eleverna var välkomna
att besöka byggarbetsplatsen och de fick möjlighet att tillverka egna betongplattor
att använda i utemiljön.

Konstnärens uppgift blev att, som en part i projekteringsgruppen för hela bygg-
nationen, tolka och omforma elevernas förslag om exempelvis en skateboard-
bassäng till bygghandlingar. Andra kompetenser än de traditionella i en byggprocess
blev betydelsefulla. Konstnären fick en facilitatorsroll även för projekteringen. Det

komplexa i en projekteringsprocess blev tydligt, många tekniska frågor måste be-
aktas och ur elevernas många önskemål måste de centrala tas fram. Elevernas del-
aktighet fick en pedagogisk mening i det att de fick insikt i yrkesmässiga processer
och deras förslag gav utemiljön en helt annan gestaltning än det ursprungliga för-
slaget (Pramling Samuelsson & Sheridan, 2003; Fielding, 2001)

prodUktion
Produktionsgruppen för hela byggnationen förändrades jämfört med en traditionell
sammansättning. Förutom markentreprenör, byggentreprenör och ett antal under-
entreprenörer deltog även konstnären, skolledning och lärarrepresentanter (ofta
kunde dock inte skolledare eller lärare delta på grund av akuta händelser i skol-
verksamheten). I detta skede fungerade konstnären som arbetsledare. Arbetet
inleddes med genomgång av produktionshandlingar tillsammans med de samtliga
aktörer. Konstprojektets arkitekt presenterade skolprojektet och elevernas förslag
för entreprenörerna. Produktionshandlingar utgjordes av traditionella ritningar
och den för ändamålet speciellt tillverkade modellen. Vid arbetet i denna produk-
tionsgrupp användes främst modellen före ritningarna. Spontant använde även den
för hela bygget ansvarige arkitekten konstnärens modell. I produktionsgruppen
skedde ett livligt idéutbyte mellan konstnären och de olika byggaktörerna som alla
hade sina idéer och sin expertkunskap om hur produktioner ska gå till. Att bygga en
skatebetongbassäng med ramper och hopp var nytt för markentreprenörerna. Dessa
element formgavs därför av konstnären som även gav produktionsanvisningar.
Konstnären blev ansvarig för denna del av produktionen och underentreprenörer,
med vana från konstnärlig betongproduktion, anlitades. Konstnären fick även an-
svar för produktion av formgjutna bänkar. En kurs i betonggjutning genomfördes
för eleverna. De tillverkade tillsammans ett hundratal betongplattor för plattlägg-
ning i utemiljön.

24 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 25

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

Det fanns ett önskemål från arbetsgruppen för skolprojektet att hela dialog-
planeringsprocessen skulle dokumenteras. Skolledningen utlovade att skolan kunde
ansvara för detta och en grupp elever under ledning av en bildlärare tog sig an
uppgiften. Dokumentationens betydelse för projektet poängterades och eleverna
visade sig vara mycket ambitiösa i det arbetet framför allt i produktionsfasen. En
grupp elever besökte kontinuerligt byggplatsen och intervjuade representanter för
olika byggyrken. Byggentreprenörens arbetsledare höll kontakten med eleverna.
Elevernas besök tidsplanerades av säkerhets- och produktionsskäl. Genom plats-
besöken gavs eleverna en god inblick i hur en byggprocess går till. De fick träffa
olika yrkeskategorier som arbetar med byggnation. De fick insikt i byggprocessers
komplexitet. Vid den gruppintervju vi genomförde presenterade eleverna både hur
de uppfattat delaktigheten men också hur de dokumenterat. De hade tagit en stor
mängd bilder som ska sammanställas för att användas då byggnationen invigs och
för att redovisa processen. Bilddokumentationen har uppmärksammats och elev-
ernas arbete har gett kommunen ett kulturpris.

Eleverna uppfattade att deras gestaltningsförslag behandlades seriöst och användes.
De kunde påverka i rimlig utsträckning. De lärde sig att gjuta i betong, ett handfast
arbete som resulterade i byggmaterial som användes i produktionen. Det var ett
handgripligt och konkret lärande för eleverna. De var delaktiga i projektering och
produktion och i förhållande till byggprocessers faser (se figur 1) kommer de att
vara delaktiga i användning och framtida förvaltning och underhåll.

I projektet möttes olika kunskapsformer. Produktionshandlingarna utgjordes av
traditionella ritningar och en specialtillverkad modell. Konstnären, med en annan
byggnadsteknisk kompetens än byggentreprenörerna, fick funktionen som gräns-
gångare (Engeström et al., 1995) mellan eleverna, vilkas erfarenheter låg till grund
för deras förslag, de ordinarie byggarna och de särskilda betongentreprenörerna
som gjöt skateboard-bassängen. Konstnärens funktion visar nödvändigheten av att
ett dialogprojekt har resurser som kan fungera som gränsgångare, eller som Innes
& Booher (2003) uttrycker det, en facilitator som kan bidra till att alla deltagares
röster blir hörda och att deras kunskaper använda. Byggledaren från arkitekt-
kontoret gav uttryck för sina synpunkter på den kvalitet som emanerat ur elevernas
medverkan:

Det är många olika grenar och intressen som har spelat stor roll i det här projektet,
därför har ungdomarnas medverkan varit viktig. Skolan har haft en betydande
roll särskilt när det gäller utegården och den aktivitetsyta som skapats där. Den
utformningen hade vi inte kommit på själva (byggledaren från arkitektkontoret).

diskUssion och slUtsatser
Poängen med dialogplanering är, att genom brukares delaktighet, åstadkomma en
högre kvalitet i de byggda miljöer som skapas. De modeller för autentiska dialoger
som vi har använt som teoretiska utgångspunkter talar också om kreativitet, goda
relationer och lärande som resultat av dialogplanering (Innes & Booher, 2003). I
denna studie har vi haft elevernas delaktighet i fokus. I projektet finns också ett

intresse att utveckla och undersöka interprofessionell samverkan och lärande. I vår
studie möts tre verksamheter på olika nivåer, representanter för byggproducent,
fastighetskontor och skola. Beslutsmakten ligger hos kommunens fastighetskontor
som avgör att man ska pröva en ny modell och att detta ska få kosta extra pengar.
Möten mellan de olika verksamheterna sker successivt i skolprojektgruppen,
arbetsgruppen och projekteringsgruppen för hela byggnationen. I dessa grupper
möts företrädare för de olika verksamheterna i olika skeden av byggprocessen.
Deltagarna i grupperna bär på kunskapsområden som i princip är jämställda. Det
otraditionella i skolprojektet är att brukarna, skolans elever och personal, får kun-
skapsstöd för att kunna artikulera sina intressen och önskemål, att göra sina röster
hörda. I dialog med eleverna åstadkoms vad som kan beskrivas som en autentisk
dialog (Innes & Booher, 2003).

Flutter (2007) pekar på att en bra startpunkt för att utveckla undervisning är att
få till stånd en meningsfull dialog mellan elever och lärare. I vår studie har vi inte
undersökt hur undervisning tar form inom skolan, vi har snarare satt fokus på
undervisning som sker utanför skolan och då i relation till andra yrkesgrupper
än skolpersonal. Förutom att eleverna har erbjudits att få ta del av kunskap om
planering och byggnation, samt att de konkret har fått lära sig att gjuta i betong,
har även de övriga yrkesföreträdarna, genom samverkan, fått ta del av nya infalls-
vinklar på sitt arbete. Byggarbetarna har fått kontinuerliga besök av elever och vårt
intryck, via byggledaren, är att elevernas besök har fungerat både inspirerande och
avväpnande. Eleverna öppnade dialog genom att ställa frågor som underlag för
dokumentationen. Även eleverna har fått en facilitatorsroll i det att deras frågor
till byggarna har inbjudit till reflektion om vad ett bygge är och hur det fungerar.
Följden av dessa frågor gav byggarbetarna en ny dimension då de fick förklara
grunderna i hur ett bygge går till, till exempel vad en stomme är och hur man reser
den. Frågor som eleverna ville ha svar på var vilken utbildning som behövdes för
att jobba på byggen, och om det var ett bra jobb. Eleverna fick veta att byggarbetare
tjänade bättre än i många andra arbeten och de fick svar på frågor som, när det är
för kallt för att arbeta och att det är byggledaren som fattar beslut om byggstopp.
Eleverna fick inblick i arbetsvillkor och byggprocess och byggarna fick inblick i
elevers föreställningar om byggnation.

Projektörens arkitekt fick se sitt ursprungliga förslag förändrat och ersatt av
elevernas förslag, ett förslag byggt på helt andra värderingar hos brukarna än vad
projektören utgått ifrån. Här finns en övergång från en ’single loop’ till en ’double
loop learning’ som blir synlig i det förslag som används. Byggledaren menade att
ungdomarnas medverkan varit viktig. Även om dessa insikter kanske inte bidrar
till ett bestående lärande för byggproducenterna har de getts möjlighet och tagit
till sig ’to look at things from the pupil perspective’ (Flutter, 2007, s. 344).

Elevernas erfarenhet har tagits till vara, deras erfarenheter och intressen har blivit
hörda, de har fått verktyg att förstå en byggprocess. Men det sker inte per automatik
– en viktig förutsättning som vi ser det är att eleverna får stöd för att undersöka
både vad som är möjligt och vad de vill ha. Flutter (2007, s. 345) uttrycker detta
med hjälp av kinesisk visdom: ’Extension of knowledge rests in the investigation

26 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 27

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

of things’. Elevers kunskap och förmåga att bidra är försummad. Det är viktigt att
ge elever mer utmaning än att diskutera skåp och skoluniformer.

Det hade heller inte varit möjligt att genomföra elevernas förslag utan konstnärens
medverkan. Han omvandlade, eller snarare översatte elevernas förslag till använd-
bara bygghandlingar och senare till produktion i betong med hjälp av sin kombi-
nation av konstnärlig och byggteknisk kunskap samt med hjälp av upphandling
av särskild kompetens avseende betongarbeten. I detta sker ett horisontellt
kunskapsutbyte (Engeström et al., 1995) på en mycket konkret nivå från projekt-
ering av förslag via framställning av bygghandlingar till produktion. Överföring av
synsätt i vertikal riktning kan avläsas hos fastighetsnämnd/beställare och skol-
ledning i form av godkännande av deltagande i skolprojektet och de merkostnader
det gav upphov till. Huvudentreprenören för byggnationen har uttalat sig positivt
om arbetssättet men i första hand för att svara mot beställarens önskemål. De är
just entreprenör som ska uppfylla beställningen.

Det finns krav uppifrån, i läroplaner och internationella dokument på att barn/
elever ska göras delaktiga. Fielding (2001) och Flutter (2006, 2007) hävdar att elever
kan bidra till skolutveckling. Den här studien visar att elevers delaktighet också
kan bidra till skapande av gemensamma miljöer. För att detta ska fungera krävs såväl
kunskapsstöd som förändrade arbetsformer och tillförsel eller omdisponering av
resurser. Projekteringen av utemiljön har sett helt annorlunda ut i detta projekt
jämfört med traditionell projektering. Konstnären har haft en tydlig funktion att
tjänstgöra som facilitator (Innes & Booeher, 2003). Men även fastighetskontorets
projektledare och konstprojektets arkitekt har haft sådana medlande facilitators-
uppgifter i sitt stöd att lyssna till brukarnas röster och erbjuda byggnadsteknisk
kunskap och inspiration till eleverna. Dessa tre, konstnären, fastighetskontorets
projektledare och konstprojektets arkitekt, har fungerat som gränsgångare (Enge-
ström et al., 1995) i de tre verksamheter som har tagit del av och utnyttjat var-
andras kunskap och resurser. Därutöver har vi funnit att eleverna fungerat som
gränsgångare och vi menar att vi sett indikationer på att elevernas delaktighet lett
till verksamhetsutveckling.

Den yttersta meningen med projektet Att bygga är en konst är en gestaltning som
kombinerar teknisk rationalitet med deliberativ demokrati, det vill säga att argu-
ment ställs mot varandra och rättfärdigas med saklig underbyggnad samtidigt som
det inte finns några entydiga svar på vad som är rätt saker att göra. Fysisk planering
och projektering kännetecknas av komplexitet där det finns behov av och utrymme
för att olika kunskapsformer och ideal ska mötas. Healey et al. (2003) pekar på
möjligheter att med deliberativa planeringsmodeller fördjupa såväl relationer som
kunskaper och öka den institutionella kapaciteten. Vi har sett ett kunskapsutbyte
och utveckling av nya relationer i detta skolprojekt. Den offentliga institution
som fungerade som byggherre/beställare, fastighetskontoret, var beredda att pröva
en ny projekteringsmodell och de tycks nöjda med resultatet. Även från skolans
sida var man beredd att ägna tid och resurser för att delta i dialogplanering. En fråga
som återstår att besvara är i vad mån den institutionella kapaciteten ökat. Anser

man att merkostnaden har lönat sig? De byggaktörer som var närmast brukarna,
byggföretaget på platsen, såg många fördelar med arbetssättet. Hur ser huvud-
entreprenören på dialogplanering? Har det skett en ökad institutionell kapacitet
hos de tre verksamheterna? En ökad institutionell kapacitet kan ses som ett
lärande i vertikal riktning uppåt, det vill säga att beslutsnivåerna i de tre verksam-
heterna tar till sig av det horisontella lärande som skett på basnivån.

28 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 29

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman & Lena Nilsson

referenser
Argyris, C. & Schön, D. (1995) Organizational learning II: theory, method and practice.
Reading, Massachusetts: Addison-Wesley.

Bauman, Z. (2008) Konsumtionsliv. Göteborg: Daidalos.

Davis, J. (1998) Understanding the Meanings of children: A Reflexive Process. Children and
Society, 12(5) 325-335.

Dewey, J. (1916/1997) Demokrati och utbildning. Göteborg: Daidalos.

Engeström, Y., Engeström, R. & Kärkkäinen, M. (1995) Polycontextuality and boundary
crossing in expert cognition: Learning and problem solving in complex work activities.
Learning and Instruction, 5(4), 319-336.

Fielding, M. (2001) Students as radical agents of change. Journal of educational change, 2(2)
123-141.

Fisher, K. (2004) Revoicing Classrooms: a spatial manifesto. Forum, 46(1), 36-38.

Flutter, J. (2006) ‘This place could help you learn’: student participation in creating better
school environments. Educational review, 58(2), 183-193.

Flutter J. (2007) Teacher development and pupil voice. The Curriculum Journal, 18(3), 343-354.

Hajer, M. & Wagenaar, H. (2003) Deliberative policy analysis. Understanding governance in
the network society. Cambridge: Cambridge University press.

Healey, P. (1997) Collaborative planning. Shaping places in fragmented societies. Basingstoke:
Palgrave Macmillan.

Healey, P., de Magalhaes, C., Madanipour, A. & Pendelbury, J. (2003) Place, identity and local
politics: analysing initiatives in deliberative governance. I M. Hajer & H. Wagenaar (Red.),
Deliberative policy analysis. Understanding governance in the network society (s. 60-87).
Cambridge: Cambridge University press.

Herrman, M. & Nilsson, L. (2009) ‘Det är upp till er hur det ska bli’ – att följa en
renoveringsprocess i skolmiljö. Forskningsrapport 2009:02. Trollhättan: Högskolan Väst.
http://urn.kb.se/resolve?urn=urn:nbn:se:hv:diva-2021

Herrman, M., Nilsson, L., Lundh Snis, U. & Flensburg, P. (2010) Interprofessionellt samarbete. I
S. Lagrosen, U. Lundh Snis, & E. Nehls (Red.), Lärande i och för det nya arbetslivet (s. 191-220).
Lund: Studentlitteratur.

Innes, J. & Booher, D. (2003) Collaborative policymaking: governance through dialogue. I M.
Hajer & H. Wagenaar (Red.), Deliberative policy analysis. Understanding governance in the
network society (s. 33-59). Cambridge: Cambridge University press.

Kemmis, S. (2009) Action research as a practice-based practice. Educational Action Research,
17(3), 463-474.

Kirkeby, M. (2003) Det adfaerdregulerande rum. Kontrol, delegation og kode. Nordisk
arkitekturforskning, (3), 9-22.

Lpo 94 (2006) Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet.
Hämtad 11 januari, 2012, från http://www.skolverket.se/2.3894/publicerat/2.5006?_xurl_
=http%3A%2F%2Fwww4.skolverket.se%3A8080%2Fwtpub%2Fws%2Fskolbok%2Fwpubext
%2Ftrycksak%2FRecord%3Fk%3D1069

Nilsson, L. & Prytz, J. (2008) Att kunna eller veta sin plats. Forskningsrapport 2008:4.
Trollhättan: Högskolan Väst.

Pramling Samuelsson, I. & Sheridan, S. (2003) Delaktighet som värdering och pedagogik.
Pedagogisk forskning i Sverige, 8(1-2), 70-84.

Regeringskansliet (2002) SOU 2002:115 Skärpning gubbar. Om konkurrensen, kvaliteten,
kostnaderna och kompetensen i byggsektorn. Byggkommissionens utredningsbetänkande.
Stockholm: Socialdepartementet.

Rum för lärande (2005) Inspirationsguiden. Målarmästarna, Lokalfastighetsförvaltningen.
Göteborg: Sveriges Kommuner och Landsting.

Skantze, A. (1989) Vad betyder skolhuset? Skolans fysiska miljö ur elevernas perspektiv
studerad i relation till barns och ungdomars utvecklingsuppgifter. Stockholm: Stockholms
universitet.

Lgr (2011) Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011. Hämtad
11 januari, 2012, från http://www.skolverket.se/2.3894/publicerat/2.5006?_xurl_
=http%3A%2F%2Fwww4.skolverket.se%3A8080%2Fwtpub%2Fws%2Fskolbok%2Fwpubext
%2Ftrycksak%2FRecord%3Fk%3D2575

Unicef (1989) Barnkonventionen. Hämtad 7 januari, 2012, från http://unicef-porthos-
production.s3.amazonaws.com/barnkonventionen-i-sin-helhet.pdf

Wright, S. (2004) User involvement in school building design. Forum, 46(1), 41-43.

30 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 3 1

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

Utbildade för filmprodUktion
– hinder och möJligheter för
etablering
Margaretha Herrman

abstract
Workers who desire employment inside film production come from a variety of experience
levels. In Sweden, the opportunities to obtain work in the film production industry are
limited and depend on situations and norms defined by the industry itself. The goal of this
article is to identify challenges faced by a relatively unknown group of industry workers:
those students representing industrial intellectuals who have received higher educational
training in film production work, to identify the difficulties and opportunities they face in
their transition from education to employment in the industry. This study is a qualitative
one, based on interviews with four young adults who are recent graduates of an educational
training program for film production work. The respondents were asked to identify levels of
uncertainty and competitiveness prevailed and what opportunities and threats existing as
important factors in terms of obtaining work. The findings demonstrate that students who
are transitioning into careers are met by an environment with high demands for networking
and expectation to adapt their performances and lifestyles to the demands of the job. An
aptitude for work is often measured by how well workers adapt to the industry’s culture

and values.

Keywords: Higher education, film production, students, transition, employment

introdUktion
Filmbranschen som studiefält är intressant av flera skäl: produktionen av rörlig
bild sker oftast i temporära organisationsformer där arbetskraften består av frilan-
sande och korttidsanställda arbetare, dvs. i organisationer och strukturer som sägs
bli alltmer typiska för ett senliberalt samhälle (jfr Blair, 2001; Sennett, 2007). Sett
i ett internationellt perspektiv antas kulturindustrins (till vilken filmproduktion kan
räknas) utveckling peka uppåt. Industrin anses till och med som extremt viktig
för nya arbetstillfällen och ekonomisk tillväxt (Blair, Grey & Randle, 2001, s. 174;
Oakley, 2005, s. 300). Här förväntas framtidsjobben genereras, bra och kunskaps-
baserade sådana, samtidigt som det finns forskare som menar att utvecklingen
pekar på en allt högre grad av osäkerhet och otrygghet för de anställda. Arbeten
inom mediasektorn är högt skattade. Filmbranschen är ’glamourifierad’, mysti-

fierad, har ett högt symbolvärde och är en attraktiv arbetsplats för de som strävar
efter kreativa och skapande arbeten (Turner, 2004). Särskild lockelse tycks denna
sektor ha för de unga (McRobbie, 2002). De som får arbete i den hårt konkurrensut-
satta filmbranschen kan i en mening känna sig utvalda. I den svenska filmsektorn
arbetar drygt 6000 individer (se Regeringskansliet, 2009, s. 73; Teaterförbundet,
2005). Arbetsmarknaden beskrivs som fragmentariserad där gränser mellan olika
delarbetsmarknader (spelfilm, teve, reklamfilm etc.) tenderar att suddas ut (Tea-
terförbundet, 2005). Att kunna försörja sig på filmjobb är knappast heller självklart
varför många måste växla mellan olika slags uppdrag för att ha stadigvarande in-
komst (Dahlström, Hermelin & Österberg, 2007, s. 21).

I svenska utredningar kritiseras branschen. Det finns ett starkt uttryck för att
filmbranschen bör förändras, att den ska leva upp till uttalade jämställdhetsmål,
att nya finansieringsvägar bör sökas (dvs. alternativ till statliga stödformer) och att
stabilare organisationsformer ska skapas (Regeringskansliet, 2009, s. 73). Bristen
på kontinuitet, både vad gäller bolagsbildningar liksom mer stabila anställnings-
förhållanden för givetvis med sig osäkerhet både för de som finansierar film och
de som arbetar med film. Trots dessa osäkerhetsfaktorer står många på kö för ett
filmarbete. Några av dem väljer att utbilda sig för att kunna etablera sig som pro-
ducenter, produktionsledare eller liknande. Några av dem som valt att satsa på en
framtida filmproduktionskarriär är i fokus i denna studie. Jag har intervjuat fyra
alumner om deras väg från en treårig högskoleutbildning till filmpraktiken. De
brinner för film och filmmakande och drömmer om att bli en av dem som lyckas
skapa sig en utkomst i branschen. Det är deras etableringsförsök som ska följas.

Att vara utbildad för produktion innebär inte detsamma som att ha en given plats i
filmbranschen. Det finns inga explicita utbildningskrav. Befattningsbeskrivningar
för vad en producent eller produktionsledare ska göra och kunna saknas (se Herr-
man, 2011). Legitimitetskraven är otydliga, vilket kan ge upphov till oklarheter
över vem som har rätt att kalla sig för vad (Asplund-Carlsson, Herrman, Högberg,
Kullgren & Mårdén, 2011, s. 291). Detta till trots finns högskoleutbildningar som
vill bidra med yrkesförberedande kunskaper mot fältet, det vill säga som är utfor-
made på sätt som utbildningsanordnaren tror ska öka anställningsbarheten och
detta parallellt med att utbildningen ska ge möjligheter till akademisk påbyggnad.

Den produktionsutbildning som de alumner jag intervjuat genomgått är ett treårigt
högskoleprogram med syfte att utbilda kvalitetsmedvetna ledare av kreativa orga-

MARGARETHA HERRMAN
fil. dr i etnologi och lektor i kulturvetenskap
Institutionen för omvårdnad, hälsa och kultur, Högskolan Väst
461 86 Trollhättan
E-post: margaretha.herrman@hv.se

32 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 33

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

nisationer som arbetar med rörliga bildmedia eller andra typer av kreativa projekt
(Utbildningskatalog, 2010). Utbildningen har betydande inslag av arbetsintegrerat
lärande, byggs delvis upp kring yrkesnära uppgifter, branschföreträdares medverkan
som gästlärare och handledare och verksamhetsförlagda utbildningsmöjligheter.
På detta sätt försöker man balansera mellan teori och praktik (Mårdén, 2011), men
också att motsvara någon slags föreställning om vilka krav branschen kan tänkas
ställa på de som utbildas för densamma. Akademiskt utbildade filmarbetare tillhör
en ny grupp industriella intellektuella (Ortner, 2009, s. 184). Hur dessa individer
hanterar övergången mellan utbildning och praktik har rönt liten uppmärk-
samhet, ett faktum som väl motiverar att undersöka hur f.d. studenter, alumner,
med en specifik kunskapsbas orienterar sig i ett branschsammanhang som saknar
väl dokumenterade regler för vem som anses berättigad att arbeta med vad. Denna
pilotstudie avser att lämna ett bidrag till kunskap om nyutexaminerade produk-
tionspersonals förståelse av branschkrav och möjliga etableringsvägar. Avsikten
är inte att värdera utbildningens relevans utan snarare lyfta fram och diskutera de
nyutbildades orienteringsförsök på en arbetsmarknad där utbildning inte självklart
innebär en fördel.

att beforska en narrativ kUltUr
– material , metod och teoretiska UtgångspUnkter
Akademiseringen av filmyrken är relativt ny, forskning om filmpraktiken sparsam
och kunskap om vad som händer i skärningspunkten mellan högre studier och
arbetsliv saknas. Kunskapsbristen vad gäller det senare är dock inte filmbransch-
specifik, den är generell, särskilt gäller detta kvalitativa ansatser om kompetenser,
yrkessocialisation och den första tiden på arbetsmarknaden (Lund, 2010, s. 137).
Forskning om filmproduktionspraktiken, rekryterings-, organisations- och led-
ningsfrågor har först under senare år väckt intresse (Soila-Wadman, 2003; Elias-
bergh, Elberse & Leenders, 2006; Caldwell, 2008; Mayer, Banks & Caldwell, 2009;
Herrman, 2011). Forskningsintresset sammanfaller med ett brett samhällsveten-
skapligt engagemang för frågor som rör senmoderna arbetsvillkor, förändrade
rörelser på arbetsmarknaden, ökad projektorientering, ökade marknadiseringskrav
och allt större fokus på teamarbete (se t.ex. du Gay & Pryke, 2002; McRobbie,
2002, 2005; Conor, 2010; Herrman, 2011). Denna mer kulturkritiskt orienterade
forskning har fungerat som inspirationskälla för att förstå hur kultur och ekonomi
samverkar och ger konsekvenser på organisatorisk likväl som på individuell nivå,
både vad gäller självförståelse och identitet, dvs. vilka uppfattningar som finns om
vad bransch är, hur arbete bör bedrivas, vilka kompetenser som behövs och hur
dessa bäst utnyttjas. Ett sätt att nalkas filmbranschen och få insyn i dess kultur,
de normer och värderingar som styr handlingssätt och villkor är att ställa frågor
till de nytillkomna, de som är på väg att etablera sig och deras uppfattningar om
möjligheter och hinder för etablering, vilka osäkerhets- och konkurrensfaktorer de
möter och hur de hanterar desamma.

filmbranschen
Filmbranschen är lösligt sammansatt genom temporära projektverksamheter, semi-
professionella arbetsgrupper och ett antal frilansande arbetstagare. Branschen
fungerar som en informell institution (North, 1990) där hur filmprojekt iscensätts,
organiseras, distribueras och hur filmarbetare rekryteras bygger på traditioner,
normer och konventioner som inte är explicit formulerade. I branschen före-
kommer arbetssätt som inte är i grunden ifrågasatta (Bordwell, 2005; Caldwell,
2008). Branschen är dessutom av tradition autonom med kontroll över rekrytering
likväl som av arbetssätt, kvalifikationskrav etcetera (Herrman 2008, 2011). Få eller
inga filmbolagsföreträdare annonserar efter arbetskraft. Rekryteringen är informell
och det saknas medierade institutioner mellan arbetsgivare och arbetstagare (se
Langham, 1999; Blair, 2001).

Filmbranschen utmärks av en narrativ kultur. Berättelserna om praktiken, för-
medlade under arbete eller via nätverk utanför arbetet definierar branschen, vad
den är, vilka den består av, vilken betydelse den har och vilken mening den ska
tillmätas (jfr Czarniawska, 1977). Berättelser om person, praktik, yrke och orga-
nisation binder samman individer, projekt, lärande och traditioner. Erfarenheter
traderas, är i ständig cirkulation och utgör lärprocesser där erfarenheter distri-
bueras mellan filmarbetare tillhöriga olika nätverk och yrkesgrupper (jfr Orr 1996;
Jones & DeFilippi, 2006; Lave & Wenger, 1991; Bordwell, 2005; Caldwell, 2008).
Teorin i filmbranschen är praktikskapad, förmedlad via anekdoter, sägner och
myter – det vill säga genom berättelser om praktiken som avspeglas i sätt att
arbeta, värderingar och normer (se t.ex. Orr, 1996). Teorin ligger inbäddad i teknik,
artefakter, ikoner, yrkesritualer och arbetsmetoder (Caldwell, 2008, s. 26). Denna
praktikgenererade teori genomsyrar även delvis utbildningen där producenterfarna
lärare vidareförmedlar sina erfarenheter av hur man gör och varför, vilka nätverk
som är av betydelse och hur en produktionsprocess bör drivas. Inskolningen till
yrkeskulturen sker därför redan i undervisningen (Herrman, 2011).

metod och material
Att använda sig av en kvalitativ metod, djupintervjuer, ter sig självklart för studier
på ett fält som utmärks av muntlighet. Jag har för denna studie intervjuat fyra f.d.
studenter, två kvinnor och två män med varierande erfarenheter av filmbranschen.
De är i åldrarna 25 till 35 år och de avslutade sina högskolestudier för mellan
två till fem år sedan. Jag har med hjälp av semistrukturerade frågor sökt svar på
hur de uppfattar möjligheter och hinder för branschetablering. I analysen av de
transkriberade intervjuerna framträder betydelsen av branschkunskap likväl som
vikten av självkännedom. Branschkunskap innebär att kunna läsa av kultur och
spelregler, hur tillträde möjliggörs och vilka karriärmöjligheter som står till buds.
Sådana kunskaper utgör ett kulturellt kapital, en kunskap som kan samman-
fattas i termer av att veta vad, hur och varför, men också veta hur dessa kunskaper
ska kunna legitimeras och omvandlas till arbetstillfällen (Bourdieu, 1986, 2000).
Att veta vilka som är nyckelkontakter, att ha förmåga att skapa och upprätthålla
sociala nätverk är det sociala kapital som alumnerna måste ha för att etablera sig

34 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 35

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

i branschen och för att få legitimitet för sin närvaro (jfr Jones & DeFillippi, 2006;
Conor, 2010). Genom att följa de intervjuades resonemang om hur de söker till-
hörighet och legitimitet illustreras branschens krav, de individuella drivkrafterna
och taktikerna.

Av de fyra som intervjuats har jag med tre av dem en relation som lärare, dock inte
i produktionskunskap, men i ett näraliggande ämne. Min koppling till grundut-
bildningen ger fördel av att jag och respondenterna delar en övergripande förståelse
av filmbranschen och den akademiska kulturen, något som medger att intervjuer
och samtal kan utformas på särskilt sätt (Ortner, 2009). Dock har jag varit observant
på att hålla en nödvändig distans till materialet under analys- och tolkningsarbete.
Jag bedömer informanterna som väl införstådda i vad forskning innebär och jag
uppfattar det som att de har varit angelägna att bidra till upprättandet av en in-
teraktion mellan akademin och filmindustrin och att de genom att delta i studien
bidrar till kunskapsutveckling på området. Av anonymitetsskäl är namnen på de
intervjuade fingerade.

Presentation av resultaten sker under fyra huvudrubriker. Varför just filmbran-
schen? Detta avsnitt ger en kort introduktion till bevekelsegrunder för alumner-
nas utbildningsval. Följande avsnitt handlar om Etableringsförutsättningar, dvs.
de fyras skilda taktiker för etablering. Under rubriken Vem och vilka är viktiga för
etablering? skildras de sociala nätverkens betydelse, därpå följer Att lära för och i
arbetslivet där utbildningskapital och kunskapsförmedlande är i fokus. Avsnittet
Vem, vad och varför? är den avslutande diskussionen. Jag har valt att löpande tolka
de empiriska resultaten.

varför JUst f ilmbranschen?
Inledningsvis ska jag ge inblick i hur alumnerna resonerar om yrkesval och bevek-
elsegrunder för filmarbete. De jag intervjuat poängterar filmmakandets kreativa
inslag och att de sökt sig till en bransch med inslag av och utrymme för, kreativitet,
självförverkligande, frihet och oberoende (jfr McRobbie, 2002, 2005, s. 376; Cald-
well, 2008). Alumnerna är tydliga i att de söker självrealisering genom arbetet, de
vill producera kultur, ingen av dem ifrågasätter lämpligheten för yrket. Karolina
hänvisar till ett genuint kulturintresse och en håg riktad mot kultursektorn i stort.
Ambitionen har varit att få ett ‘jobb i någon konstnärlig kreativ verksamhet’. Att
det blev just filmbranschen förklaras närmast som en slump. När hon sökte ut-
bildningen i filmproduktion var det i första hand bredden på programmet än film-
producerandet specifikt som lockade. Hon har efter utbildningens slut producerat
film och har dessutom vunnit en prestigefylld utmärkelse. Trots denna framgång
har hon med tiden blivit alltmer intresserad av organisatoriska och administrativa
aspekter av kulturskapandet och sätter numer detta före ett eget filmiskt konst-
närligt utövande. Hon trivs med sitt nuvarande arbete som projektledare och
organisatör för en filmfestival, och skrattar lite när hon nämner att glamouren i
filmbranschen på sitt sätt också lockade: ‘Det är en bransch man kan gröta ner sig
lite i… gillar man skvaller och strategier så är det en väldigt göttig bransch att jobba

i!’ Filmarbetet beskrivs inte enbart som spännande, utmanande och kreativt, det
görs samtidigt till exklusivt och särskiljt andra branscher, inte minst för att jobbet
ger insyn i vad som sker bakom kulisserna och ger möjligheter till möten med
intressanta människor med en betydande kulturell status i samhället. Filmarbete
blir sett i det perspektivet inte enbart en tänkbar försörjningskälla utan erbjuder
därutöver möjligheten att få vara med där det händer spännande saker, något som
skattas högt.

De övriga tre informanterna uttrycker, till skillnad mot Karolina, att de redan
tidigt närt en stark passion för filmmediet (Asplund-Carlsson, Herrman & Kull-
gren, 2011). Deras ambition är att skapa film. Det, snarare än ett allmänt kultur-
intresse, har varit utgångspunkt för utbildning. Intresse för filmarbete har vuxit
fram på olika sätt. Exempel på detta är Gustav vars drivkraft för filmprojekt grund-
lades via ett intresse för datorprogrammering som i sin tur ledde fram till arbete
med specialeffekter, videoproduktioner och därefter att i eget företag skapa och
producera film. Martin har jobbat med teaterverksamhet både som skådespelare
och regissör och valde produktionsutbildningen som bas för att kunna ta sig in i
filmbranschen. Idag hägrar en karriär som regissör. Emelie började sin yrkeskarriär
med styling för media och arbetar idag som projektanställd inom både spelfilms-
och reklamfilmsbranschen. De fyra ger uttryck för lust och håg att tillhöra de som
producerar kultur. De är införstådda i att legitimitet och framgång i branschen
ställer krav på egna insatser. De är överens om att utbildningen tillhandhöll
en relevant nomenklatur, en överblick över fältet och grundläggande kunskaper
i mediejuridik och ekonomi. Vad som dock skiljer alumnerna åt är deras delvis
olika mål och skilda vägval för etablering.

Utbildning som branschlärande
Det första nålsögat att passera är att bli insläppt i branschen. Hur vet man hur detta
ska gå till och vilka anvisningar ges i utbildningen? Studenterna görs tämligen om-
gående och burdust medvetna om att branschen är hårt konkurrensutsatt och att
de måste förhålla sig till detta. Karolina menar att branschvillkoren annonserades
redan första utbildningsveckan då det blev tydligt att enbart en av fem skulle komma
att lyckas som producent i filmbranschen:

De [studenterna] blev lite så… att vissa blev stressade… Man märket första
veckan att nu så blir vi avscannade, nu ska vi tävla liksom, nu har vi hamnat i
en situation där vi ska slå ut varandra // Sen [längre fram i utbildningen] kände
man ju att man får dra nytta av varandra istället

Studenterna medvetandegörs tämligen omgående om filmbranschens förutsätt-
ningar och villkor: risken att misslyckande, att alla inte når framgång och att bran-
schen inte söker filmarbetare, de intresserade söker branschen. Enligt Karolina
försökte kurskamraterna tona ned tävlingsmomentet för att istället söka sam-
arbete och se varandra som del av nätverk. Nyttiga kontakter löper som en röd tråd
genom intervjuerna, etablering av nätverk påbörjas inom ramen för utbildningen
och aktualiseras därefter återkommande i praktiken. Vikten av sociala nätverk
klargörs och studenterna uppmanas att själv ta kontakter och intressera produ-

36 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 37

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

center och produktionsbolag för sin person. I en mening måste man ‘bli upptäckt’,
det vill säga någon måste förstå den kapacitet, det engagemang och den seriositet
man erbjuder, ’upptäcktsansvaret’ ligger snarare på pretendenten än branschen.
Nykomlingen måste själv skapa sitt varumärke. Korta anvisningar om bransch-
villkoren, branschens kultur, dess normer och värderingar ges i utbildningen,
dessa tillsammans med erfarenheter från praktiken, möten med branschexperter
under utbildningstiden och personliga ambitioner finns i bakgrunden för de vägval
alumnerna gör för att få in en fot i branschen.

etableringsförUtsättningar
I intervjuer får jag ta del av olika etableringsmodeller, den modell som alumnerna
anser vara den vanligast är att acceptera tidsbegränsade projektanställningar. Till
denna anförs alternativ som att antingen att starta ett eget bolag och producera en
film med hjälp av ett eget kapital, eller att bli anställd på ett produktionsbolag.
Bolagsanställningar har inte varit aktuellt för någon av alumnerna – deras väg-
val visar på projektanställningar, egenföretagande eller oberoende kollektivt film-
skapande.

projektanställning som etableringsväg
Emelies entré till filmarbete motsvarar vad de intervjuade menar utgör den tradi-
tionella bilden av filmarbetarens inskolning och lärande, det vill säga att gå den
långa vägen via assistentfunktioner till mer avancerade positioner. Emelie har
redan under utbildningstiden lagt sig vinn om att skaffa sig praktikarbete och tids-
begränsade påhugg som assistent:

Jag har ringt upp människor jag inte känner och sagt vad jag vill göra... Jag lärde
känna en filmarbetare som ofta jobbade med långfilm och vi gillar varandra och
brukar rekommendera varandra och så…

I Emelies självbeskrivning ingår att definiera sig själv som den som är ‘på’. I de fall
hon inte har kunnat få avlönade jobb har hon erbjudit sig att arbeta som oavlönad
praktikant, allt i syfte att lära branschen inifrån, skaffa erfarenheter och att eta-
blera nätverk – målet har varit att succesivt öka den egna anställningsbarheten.
Vad som i övrigt illustreras i citatet ovan är hur jobbtillgänglighet är sammanflätad
med att skapa nätverk och att dra nytta av dessa. Emelie ger uttryck för bransch-
kulturens reciproka förhållningssätt där kollegor föreslår varandra till olika jobb.
Emelie följer därmed ett etablerat nätverksmönster där jobbtillgängligheten handlar
om allianser och rika nätverk (Dahlström et al., 2007, s. 1). De sociala kontakterna
utgör en arbetsförmedlande länk, vilket självklart ställer krav på socialitet och
inpassning i filmarbetarkollektivet.

Genom ständiga påringningar, presentationer och gratisjobb som praktikant gör
sig Emelie synlig, blir ett namn och en aspirant på arbete i framtida produktioner.
Hon har prioriterat yrkeserfarenheter framför att slutföra sin akademiska examen
inom avsatt tid. I de fall hon fått klartecken att praktisera har hon prioriteterat
detta framför studier och hon har därmed skjutit utbildningen framför sig. De

praktiska erfarenheterna värderas högre än avklarade kurser, och resultatet av en
sådan taktik har visat sig i flera avlönade projektanställningar under de senaste
åren. Emelie har sökt sig till olika delbranscher (spelfilm och reklamfilm) och har
lagt sig vinn om att lära olika delar av produktionsprocessen. Hon har satsat på en
bred kompetens för att öka sin anställningsbarhet. En sådan investering i ‘multi-
tasking skills’ bidrar till flexibilitet och mångsidighet, något som gör filmarbeta-
ren gångbar och rörlig inom fler delar av arbetsprocessen (Caldwell, 2009, s. 216).
Självinvesteringar görs i syfte att bli mer konkurrenskraftig, mer anställningsbar
(du Gay, 1999; Sennett, 2007). På en projektorienterad konkurrensutsatt marknad
där pretendenterna vida överstiger antal arbetstillfällen ter sig Emelies taktiker
som rimliga. Att vara gränsöverskridande, flexibel och multikompetent är numer
allt vanligare inom svensk filmproduktion (Teaterförbundet, 2005), såtillvida har
Emelie läst av branschkoderna och anpassat sig efter dessa.

kollektivt konstskapande
För Emelie har det varit självklart att ta kontakt med producenter för att få praktik
eller avlönade projektanställningar. De övriga är mer uttalat tveksamma till detta
förfaringssätt och ser alternativa etableringsmöjligheter. Martins första kontakter
med branschföreträdare liknar dock Emelies. Han har ringt upp producenter och
bett att få göra praktik. Till skillnad mot Emelie uppfattar Martin dessa självpre-
sentationer som alltför plågsamma:

Det var ganska jobbigt att ringa runt och förnedra sig själv /…/ och man ringde
runt till olika filmbolag om man kunde få koka kaffe eller bära sladdar eller nåt
sånt under en filminspelning och det var ju ingenting man ville göra, men samti-
digt fick man kräla: ’Snälla, snälla! Jag är så nyfiken på att lära mig mer och så…
Så visst!’ Där tycker jag att det finns något förnedrande

Martin hävdar att han inledningsvis gjorde försök att skapa intresse för sig själv
som person, men resultatet gav inte resultat. Han blev inte upptäckt. Det var
uppenbarligen inte till fyllest att presentera sig som en f.d. student på en filmut-
bildning, alternativt lyckades han inte förmedla intresse för sin person och sin
kompetens, eller kunde hänvisa till personliga kontakter på sätt som motsvarar
de koder och konventioner som branschföreträdare förväntar sig av den arbets-
sökande. Men istället för att lägga vinn om att få de projektanställningar, som
Martin idag menar att han egentligen nog aldrig ville ha, har han växlat inriktning
mot att driva konstnärliga och kollektiva konstskapande projekt tillsammans med
likasinnade vänner. Intresset fokuseras mot ett kollaborativt arbete där konst-
skapandet står i fokus med delaktighet i både idéutveckling och iscensättande
som grund. Projektanställningar i kommersiella projekt avfärdas, de är numera
ett ‘bortval’ som motiveras med en prioritering av skapande processer före film-
arbete som enbart födkrok. I Martins resonemang framgår en av de normer som
ofta utmärker kulturskapandet, dvs. att ge uttryck för en omvänd ekonomi där
konstnärliga värden framhävs före kommersiella intressen (Bourdieu, 2000). Martin
vill inte stå i beroendeställning till filmbolag, producenter eller statliga stödformer.
Han orienterar sig bort från sitt utbildningsval till producent och väljer att hellre
identifiera sig med regissören, dvs. han är mer intresserad av att lyfta fram den per-

38 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 39

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

sonliga lämpligheten för en konstnärlig karriär och att styrka sin begåvning på det
området snarare än att presentera sig som den som organiserar och administrerar
ett filmprojekt.

entreprenör och egenföretagare
Gustav är den som är tydligast inriktad mot entreprenörskap. Han har ett förflutet
som bl.a. programmerare och han driver idag ett eget företag i syfte att producera
film. De yrkeserfarenheter han tillägnat sig kommer i första hand av arbete med
egna projekt. Idag är Gustav i slutfasen av ett spelfilmsprojekt, ett projekt benämnt
som ‘det nödvändiga arbetsprovet’. Färdigställandet av detta ska förhoppningsvis
förränta sig på sikt då filmen ska visas upp för finansiärer, som om projektet faller
väl ut, är villiga att satsa pengar i kommande projekt:

Det finns bara ett sätt att etablera sig som filmproducent – det är att göra film
och kontakta företag med sin film som arbetsprov och sen sälja in sitt nästa
projekt

Gustav har liksom Martin föga till övers för projektanställning som etablerings-
modell. Han vidhåller en mer långsiktig taktik som egenföretagare med möjlighet att
i eget bolag skapa film efter eget intresse, inte andras. Gustav kan ännu inte försörja
sig på sitt filmskapande och den film han producerar bekostas med egna medel.
Som oetablerad producent har han begränsade möjligheter att få del av statligt
stöd, en situation som delas av många nykomlingar. Bristen på stödresurser gör
att filmproduktioner ofta ’självfinansieras’, att filmarbetare, enskilt eller i grupp,
investerar både kapital och arbetstid som tillgångar då filmens budget arbetas fram
(Regeringskansliet, 2009, s. 73; Herrman, 2011, s. 58 ff.). Gustav, liksom de övriga
tre, är kritiska till den svenska filmpolitiken eftersom den inte gynnar nya filmare
eller nytänkande. Att producera film ‘utanför’ stödsystem och utan tillgång till
externa finansiärer beskrivs som en utmaning, men Gustav har ambitioner att
lyckas och beskriver sig själv som en person med självförtroende nog att gå en
egen väg. Han tror sig kunna bemästra etableringssvårigheterna genom att vara
den som: ‘vågar tänka större, att vara modig och ha självförtroende även om du
inte har fått pengar från SFI [Svenska Filminstitutet]’. För att etablera sig som fri-
stående producent krävs ekonomiskt kapital, men vad Gustav också poängterar är
att man därutöver måste ha gedigna kunskaper om hur branschen fungerar och om
vilka värden den representerar:

..tre stora grejer, kontakter är det ena, att bygga upp ett nätverk, det tar tid om
man inte känner någon. Det andra är kunskap, att veta hur branschen fungerar…
det är ett eget språk liksom // [det tredje är] att veta vad som skiljer en säljagent
från en distributör

Gustav är den av de fyra som har längst erfarenhet av arbete i filmbranschen. Han
har skaffat sig erfarenheter, nätverkskontakter, kunskaper om stödformer, för-
ståelse för samproduktionsvillkor och avtalsskrivande, nödvändiga kunskaper för
att driva ett flerårigt projekt från idé till färdig film. Han vet vilka regissörer,
manusförfattare, säljagenter och distributörer som kan vara aktuella för olika
projekt och i olika stadier av dessa. Att veta vad, när och hur branschen fungerar

görs lika viktigt som att kunna knyta till sig rätt personer och att förstå i vilka
semi-professionella sammanhang de rör sig, hur de ska tilltalas, vilka special-
kunskaper de har etcetera. Gustavs mycket utförligt beskrivna kompetenskrav
sätter fingret på branschens komplexitet och den mängd olika slags kunskaper
som behövs för att en nykomling ska kunna orientera sig i branschkulturen.

administratören
Karolinas entré i branschen är delvis annorlunda de övrigas. Hon fick ett erbjudande
att producera en film, hon har vunnit ett prestigefyllt filmpris men har därefter
valt att satsa på en karriär som administratör och organisatör av kringfunktioner
till filmskapande. Det prestigefyllda filmpriset ger legitimitet att tala om sig själv
som producent, men Karolina påpekar att prisvinster är av tillfällig symbolisk
karaktär, ger pristagaren en viss uppburenhet under begränsad tid och genererar
möten med mer etablerade filmmakare (jfr Blair, 2001). ‘Nyttan’ av prisvinsten räk-
nas först och främst i ett förstärkt socialt kontaktnät, en tillgång som Karolina
menar har betydelse i det nuvarande arbetet som festivalorganisatör. Tillfällighets-
anställningar i filmbranschen har inte heller varit aktuellt för Karolina, samma
gäller för möjligheten att starta ett eget bolag. Hon definierar sig själv som: ‘Feg,
vågar inte starta eget och är svag konstnärlig’. Självinsikten ger riktning åt fram-
tida mål. Oviljan att driva egna projekt förklaras av att det inte är självklart med
sådana satsningar, åtminstone inte som kvinna. Att kvinnor undviker att söka sig
till positioner där män traditionellt har företräde beskrivs av Karolina, liksom
av andra branschrepresentanter, som ett reellt problem, jämställdhetsproblema-
tiken är uppmärksammad och anses angelägen att ta itu med (SFI 2009; Regerings-
kansliet, 2009, s. 73, Högberg, 2011). Karolina talar i termer av ‘filmbranschen
som kvinno-fälla’, men anser sig ändå inte beredd att satsa engagemang i tillfälliga
projekt-anställningar eller att driva egna projekt:

Jag känner mycket mer, ekonomiska krav, jag måste ha jobb, jag måste ha en
inkomst medan X (en manlig kollega) han är mer sådär… jaja det ordnar sig. Det
är kanske manligt och kvinnligt… Jag klarar mig inte, det är ingen annan som
kan betala för mig. Jag måste gå vidare, jag måste ha inkomst

Karolina vill undvika osäkerhet och otrygghet. Att försörja sig genom tillfälliga
filmprojekt eller egenföretagande attraherar inte. Valet att arbeta som administra-
tör ger en position bortom osäkra filmproduktionsvillkor. Den långsiktiga försörj-
ningen skattas högre än osäkra villkor som projektanställd eller egen företagare,
administratörsrollen är såtillvida en trygghet.

De fyra alumnerna ger prov på fyra olika etableringsvägar. Emelies projektanställ-
ningar är resultatet av ett idogt arbete där kontakter med producenter, gratisarbete
och reciproka nätverk är exempel på etableringstaktiker. Därtill ska läggas ambi-
tionen att skaffa sig multikompetens genom att arbeta i olika slags produktioner.
Praktikantjobb och korttidsanställningarna utgör exempel på portföljkarriär där
det ena projektet läggs till det andra, en karriär beroende av nätverk (McRobbie,
2002). Gustav driver eget företag, vilket innebär egna ekonomiska satsningar och
att ha kunskaper om olika aktörer på filmmarknaden för att hitta möjligheter både

40 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 41

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

inom och utom de gängse finansieringsvägarna. Karolina har valt att arbeta som
organisatör, att arbeta i utkanten av branschen men ändå nära filmmakare i syfte
att både ha en stadigvarande försörjning likväl som att få möjligheter att lära, men
också att kunna påverka filmproducerande i vid bemärkelse. Martin är engagerad i
att skapa filmarbetarkollektiv för att göra konstfilm. Hans vägval ligger vid sidan
av filmproducerandet sett i perspektiv av organiserande, finansierande och pro-
jektledande. Han är mer intresserad av filmskapandets konstnärliga sida än den
ekonomiskt projektdrivande. Två av alumnerna; Karolina och Martin har examen
från både grund- och påbyggnadsutbildningar, de övriga två har prioriterat film-
arbete före att avsluta sina studier på grundnivå. De fyras positioner skiljer sig,
deras möjligheter till stadigvarande inkomster varierar. Gustav och Martin måste
ha bisysslor vid sidan om för försörjningen. De delar en önskan om att kunna
livnära sig som filmarbetare – den ene som konstskapare och regissör, den andre
som producent och egen företagare. Båda motsvarar två av vad jag uppfattar som
filmbranschens olika idealtyper – konstnären, representerande filmfältets konst-
närliga pol, respektive entreprenören, representerande filmfältets kommersiella
pol, vägvalen är relaterade till de två olika logiker runt vilken filmbranschen byggs
och därtill fokuserade mot filmbranschens två mest uppburna funktioner – regis-
sörens och producentens (Herrman, 2008). Kvinnornas taktiker skiljer sig delvis
från männens: Karolina fascineras av filmbranschens administrativa och organisa-
toriska aspekter, är intresserad av att aktivt bidra till filmbranschens utveckling
snarare än att satsa tid och pengar på egna projekt. Emelie däremot, motsvarar den
bild av karriärgång som erfarna filmarbetare, liksom alumnerna själva lyfter fram
som den ’normala’, dvs. att arbeta sig upp från assistentfunktioner till allt högre
positioner i filmarbetets hierarki.

vem och vilka är viktiga för etablering
Alumnerna återkommer ständigt till vikten av att skapa nätverk, att etablera
kontakter med kollegor och då inte enbart med produktionspersonal utan med
filmarbetare och skådespelare i allmänhet. Det vittnas ständigt att relationer är
ett kapital av största betydelse för tillträde och legitimitet (Herrman, 2008, 2010).
Gustav angav i tidigare citat nätverksbyggande som en av tre framgångsfaktorer.
Sociala kontakter gäller både för den som vill få in en fot i branschen, likväl som
för fortsatt yrkesverksamhet. Pretendenter måste ha kunskap om vilka som är
nyckelpersoner. Bland dessa måste det finnas ‘någon’ som kan gå i god för lämplig-
het både vad gäller kompetens och förmåga. Martin menar att:

Det är jätteviktigt…alltså …. eh…., man bygger ju upp nätverk…, eh, det blir lite
så här att alla projekt du jobbar med så blir det att dom funkar och dom funkade
inte så det blir som på ett slags sätt… genom varje projekt. Och de människorna
känner ju andra människor i sin tur så det går vidare och vidare och så. Sen så lär
man sig ju vem det är viktigt att ha kontakt med

Att bli bedömd men också att bedöma är en del av nätverken. Bedömning sker inte
enbart utifrån vad en filmarbetare producerar utan också efter hur många denne
känner och är känd av – kvantitet och kvalitet passas ihop och blir ett mått på

framgång. ‘Hur många personer som du har en privat relation till’ är viktigt men
också att vara en av dem som umgås med ‘namnen’, dvs. med de mest kända
och uppburna filmarbetarna, enligt Karolina. Kontakterna är A och O och nykom-
lingen måste ha pejl på vilka som kan vara av betydelse för den egna karriären.
Alumnerna är tydliga i att etableringsframgång kräver idog och ständig närvaro
även utanför arbetstid i de kretsar där filmarbetare umgås:

Det handlar om att finnas på olika mötesplatser och hänga med hela tiden. Vad
är det nyaste? Vem har gjort vad? Och hela tiden hänga med. Det kräver ofta att
man är närvarande i sin yrkesroll

Av de nytillkomna gäller att delta i alla de sammanhang som branschen erbjuder.
Martin beskriver plikten att alltid närvara som stressande och kravfylld. Att vara
på plats där filmarbetare träffas innebär att kunna ta del av ‘pratet’ som pågår om
hur mycket filmarbetare jobbar, vad de jobbar med, hur många projekt de har på
gång etc. Filmbranschens nätverkskultur tycks förutsätta att dela en livsstil. En-
ligt de intervjuade är den största delen av bekantskapskretsen också filmarbetare,
man umgås ständigt med varandra enligt Martin:

Eh, det sociala.. ens sociala kontext flyter ihop med mig som filmare. Mina per-
sonliga nära vänner är också sådana som jobbar med det här, så det flyter ihop.
Man träffas över en fika och så pratar man om projekt eller liknande.. vad vi ska
göra, vad vi ska hitta på

Umgänget med branschmedlemmar ‘skapar’ filmarbetaridentitet och branschtill-
hörighet. Emelie värjer sig dock från att bli ‘så mycket filmarbetare att jag bara
umgås med filmarbetare’, men å andra sidan ser hon styrkan i att odla filmarbetar-
umgänge: ‘det handlar om att man är i samma konstellationer och man kan vara en
av dem, en av oss’. Närvaro och nätverk, att dela branscherfarenheter, att ständigt
umgås med likasinnade gör ‘lika’ och främjar likriktning både vad gäller smak och
livsstil, grupptänkandet etableras och socialisering sker (Zafirau, 2009). Nätverken
skapar täta sociala band, men innebär också att upprätthålla goda relationer oav-
sett vad man tycker om varandra (Ortner, 2009, s. 176). Nätverken och mötesplats-
erna har betydelse av orienteringskartor för de oerfarna. De kan här få kunskap
om vilka förväntningar som finansiärer ställer för att gå in i en produktion, vad
regissörer förväntar sig av manusförfattare eller hur erfarna producenter resonerar
om planering, finansiering, distribution etcetera. Den kunskap som cirkulerar ger
de närvarande möjligheter att ta ut kompassriktning, att känna av vad som gäller
för tillfället och att knyta kontakter och att öka kunskaperna.

att lära för och i arbetslivet
Bland filmarbetare i allmänhet finns en tydlig diskurs att filmarbete bör bygga på
passion, lämplighet och förståelse för filmmakandets särskilda kontext, en kon-
text som lärs från grunden varför den lämpliga karriärstegen beskrivs som att gå
den långa vägen. Denna diskurs, eller uttryck för branschens interna regelverk,
är inte okänd för alumnerna. De förhåller sig återkommande till uttalade eller
outtalade krav genom att relatera till att de har utbildning för branschen, vilket

42 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 43

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

berättigar dem till avsteg från en ‘normal’ karriärväg. Avstegen från vad som upp-
fattas som normen illustreras inte sällan med hänvisningar till ‘kaffekokandets
princip’. Kaffekokandet är nykomlingens simplaste syssla: ‘Det finns ett mönster i
hur man ska ta sig fram i filmbranschen, man börjar med att koka kaffe och jobbar
sig upp till projektledare.. det finns ett givet A-B-C-mönster..’, säger Martin. Kaffe-
kokandet faller på nykomlingens lott, pekar ut det första stegen i en tänkt karriär
och har en metaforisk betydelse som ett av flera exempel på branschens otidsen-
liga och onödiga inskolningsprocedurer. Huruvida nykomlingarna trots utbildning
ändå måste koka kaffe är oklart, men vad som tydligt framgår är att de ifrågasätter
traditionella etableringsmönster och att de är varse att de som utbildade för yrket
utgör en minoritet. Som akademiker avviker de och får därför räkna med ett sär-
skilt bemötande av sina kollegor:

Jag tror att man har känt lite så att folk… det är inte något fult, att man ska…
man ska inte gå den lätta vägen eller så men det är ingen som sagt att ’Du kom-
mer inte att klara dig lika bra som vi’, men de har alltid markerat…/…/ deras
kontring [när jag berättar om min utbildning] är liksom ’Jag har jobbat mig upp!’
Alltid kommer det som en motsättning liksom… så det är väl en sån sak som
man blir bemött med

Karolina pekar på att utbildade kanske uppfattas som ett hot mot den ordning som
hitintills rått. Deras närvaro bidrar till ifrågasättanden och tydliggör skillnader
mellan de som gått den långa vägen visavi de som utbildat sig. De fyra alumnerna
delar erfarenheten av att arbetsgivare endast är intresserade av praktiska erfaren-
heter som kan vidimeras via ett socialt nätverk. ‘Den [utbildningen]säger inget om
vad du kan’, påpekar Martin. Alumnerna har inte ombetts visa varken CV eller
styrka sin utbildning. Utbildningsmeriter efterfrågas helt enkelt inte. Karolina,
som citerats tidigare, har mött en viss utbildningsfientlighet bland sina kollegor
medan Martin går än längre i sitt resonemang och hävdar att utbildning i vissa fall
är en backlash:

För då har de blivit anpassade. De hade förmodligen en viss form redan när de
kom in på utbildningen sen blir de mer och mer lika på utbildningen och då har
de blivit lika i något jag inte letar efter

Ovan förnekas betydelsen av utbildning av den som själv utbildats, men det är
inte i första hand de teoretiska kunskaperna som ifrågasätts utan den likriktning
som utbildning kan leda till. I Martins resonemang tydliggörs ett socialiserings-
mönster byggt på att de som söker sig till utbildningen redan delar vissa värde-
ringar, vilka förstärks under utbildningstiden, något som inte ses som till gagn för
filmbranschen. Det ‘lika’ ses av Martin som en dekvalificering, eftersom det lika
inte befrämjar särart och unicitet. Martins resonemang är intressant – utbildningen
motsvarar inte den unika kompetens som branschen anses behöva. Måhända ska
utsagan förstås i relation till Martins tydliga strävan att göra regissörskarriär
snarare än producentkarriär. Regissörsjobbet aktiverar inte sällan föreställningar
om personlig särart och originalitet (Kullgren, 2009), något som Martin verkar ange-
lägen att vara både bärare och förmedlare av.

Nyttan av utbildning är inte lika negativt laddad hos de övriga tre. Utbildningen
har bidragit med stöd för att etablera nätverk och studierna ges ett gott betyg som
förberedelse för praktiken. Karolina ger exempel på översättningsproblematiken
mellan teori och praktik, dvs. hur de kunskaper hon förvärvat har utgjort grund
för att hantera praktiska problem. Hon beskriver en situation där den produktions-
modell hon lärt i utbildningen och därefter praktiserat själv, vidareförmedlas till
nya adepter:

..när man börjar på ett nytt projekt då börjar man på samma sätt som det man
lärt sig. Jag var handledare för en kille som skulle göra en film och då märkte jag
hur jag lärde honom hur man skulle göra enligt en viss modell… Jag lärde honom
hur man gör film… man måste ju kunna delen för att sen gå utanför den

Den erfarne berättar och förevisar, i skolsalen som i praktiken, hur man ska göra –
en form av modellinlärning där lärandet förutsätter att kunna tillägna sig en rutin.
I Karolinas resonemang finns sannolikt en idé om att produktionskunskap vilar
på en tolkning, en rutin som kan repeteras oavsett produktion eller person. I detta
finns en intressant paradox då det unika inte sällan ges en framskjuten betydelse
i talet om filmmakande. Produktionsprocessen beskrivs oftast metaforiskt som
en levande (svårstyrd) organism med en begränsad kompabilitet med repetitiva
moment (Herrman, 2008, 2011). I ovanstående citat tydliggörs dock att alumnen
ser att det finns en mall för produktion, en rutin, en struktur möjlig att lära i
utbildning och med bärighet i praktiken. I exemplet ovan framgår att kunskaper
hämtade i utbildning och av erfarenheter traderas, att det sker en reproduktion
av kunskaper, tanke- och handlingsmönster (Ellström, 2005, s. 182). I Karolinas
exempel sker lärandet via en modell. Exemplet visar på en komplexitet som å ena
sidan kan hanteras via rutiner medan å det andra finns det en stark tradition, som
också alumnerna vidareförmedlar, om att varje produktionsprocess alltid är unik
och omöjlig att repetera.

Gustav resonerar på sätt liknande Karolina när han ska beskriva hur bransch-
kunskaper lärs. Han använder dock metaforen fiskare för att illustrera detta:

Det är ju lite som en fiskare.. man lär sig att fiska av de äldre fiskarna.. och så
går det i arv liksom… utbildning och kunskap handlar ju om historie-berättande,
det är ju så man lär upp nya så det finns ett slags system

Det Gustav ger uttryck för är inte unikt, att kunskapsförmedling sker via berätt-
ande och förevisande (Jones & DeFillippi, 1996; Timm, 2003; Bordwell, 2005). Ny-
komlingarna skolas in branschkulturen via de äldre och erfarna, via förevisande
och historieberättande. Branschlärandet sker genom att de redan inskolades
normer och värderingar vidareförmedlas. Alumnerna förhåller sig delvis kritiska
till hur branschen fungerar. I det fallet tycks utbildningen ha bidragit till att skapa
incitament för ett kritiskt ifrågasättande. Den långa vägen avfärdas som given eta-
bleringsmodell, vilket indikerar att branschen kan få svårt att reproducera traditio-
nella karriärvägar och arbetsmodeller (Seger & Whetmore, 2004; Bordwell, 2005;
Caldwell, 2008). Men att branschvillkoren ifrågasätts innebär inte med automatik
att nyetablerade kan avstå anpassning till rådande förhållanden. Vad alumnerna
gör vid intervjutillfällena är att lyfta fram inslag i branschkulturen som de anser

44 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 45

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

hindrar eller främjar etableringsmöjligheterna. De pekar ut svårigheter att få legi-
timitet för sitt utbildningskapital samtidigt som de lyfter fram att de har förmåga
att översätta utbildningens lärdomar till praktiken.

vad, vem och varför?
De representationer och praktiker som skapar föreställningar om vad branschen
är, hur filmarbete ska bedrivas, vem filmarbetaren är och vad en sådan bör kunna
artikuleras och återfinns i alla de berättelser som florerar både i utbildnings-
sammanhang såväl som i praktiken och under den fria tid där filmarbetare, ny-
tillkomna som oerfarna deltar i det ständiga ‘pratet’. Kraven på filmarbetares
yrkesroller är givetvis förbundna med filmbranschens organisatoriska relationer,
de mellan arbetstagare och arbetsgivare, vilket i sin tur är beroende av de kultu-
rella föreställningar och praktiker som dominerar i varje sammanhang (Kullgren,
2011, s. 11).

Av alumnerna bedöms filmbranschens struktur och organisering som otidsenlig,
inte minst gäller detta inskolningsprocedurer, karriärmodeller och att utbildnings-
meriter inte räknas. Men även om de förstått vad branschen ställer för krav är
de kritiska till allt från politiska villkor för filmfinansiering till interna krav och
regelverk. De är samtidigt väl införstådda i att deras förutsättningar för etablering
är hårt knutna till branschens krav om hur man bör vara och bete sig som an-
ställd och hur interna sociala relationer bör uppfattas och hanteras (du Gay 1995;
du Gay & Pryke, 2002). Att de sociala och kulturella normerna gäller och manar
till hörsamhet är otvetydigt. Alumnerna ger åtskilliga exempel på vad de upp-
fattar som etableringsförutsättningarna; att vara ‘på’, presentera sig själv, bygga
sitt varumärke, stärka sociala kontakter, anamma reciproka förhållningssätt, dela
livsstil, delta i ‘pratet’ med ‘folk’ etcetera. De tycks helt införstådda i att ansvaret
och kunniga yrkesföreträdare för att bli en i yrkeskåren. Att motsvara den ideale
filmarbetaren är dock inte helt lätt – att tvingas reglera sitt uppträdande på sätt
som inte motsvarar självbilden kan bli ett hinder för etablering. Plikten till ständig
närvaro i filmarbetarkretsar för att lyssna in och kunna snappa upp nya idéer anses
nödvändigt men stressande, viktigt för att kunna identifieras som filmarbete men
samtidigt kravfylld eftersom livsstilsanpassningen aktualiseras, något som de fyra
alumnerna inte är odelat positiva till.

Kunskap om nyckelpersoner att kontakter krävs för att få arbete, men är ingen
garanti för arbete – den som inte motsvarar arbetsgivarens bedömning av vad som
är legitimt för yrkeskåren ges knappast tillträde. Filmbranschen är suverän när det
gäller att bestämma huruvida utbildade är intressanta eller inte. Arbetsgivarna,
oftast producenterna, kontrollerar urvalsprocessen, beviljar eller avslår praktik
eller projektanställningar. Nytillkomna i produktionsledet står i en beroendesitua-
tion och alumnerna får snabbt lära att arbetsgivaren är tveksam till att rekrytera
personer som inte är kända, eller som inte har rekommendationer från tidigare
arbetskamrater (Blair, 2001; Soila-Wadman, 2008; Herrman, 2008, 2011). Upplär-
ningstider medges sällan och arbetsdelningen är så specialiserad att nykomlingar

ibland betraktas som till mer besvär än nytta. I ett sådant sammanhang har inte
utbildade förtur – det är erfarenhet och tillitskapital som räknas, inte antal akade-
miska poäng.

Vad branschen erbjuder i utbyte mot att pretendenterna är villiga att lära vad
branschen behöver är tillfällighetsanställningar och projektjobb, permanenta till-
fälligheter, så kallade ‘portföljkarriärer’ (jfr Blair, 2001, s. 150). Alternativen är att
skapa en egen plattform antingen som fristående producent eller att etablera film-
skaparkollektiv. Om det förra är avhängigt producenternas välvilja att acceptera
nykomlingar är det senare exempel på ekonomiska egeninvesteringar där eventu-
ella vinster, symboliskt och ekonomiskt, ligger långt fram i tid. Båda lösningarna
ligger väl i linje med senmoderna arbetsvillkor – projektorienterade eller entrepre-
nörsrelaterade (du Gay & Pryke, 2002; Sennett, 2007).

De fyra alumnerna har i en mening lyckats passera det första nålsögat, de har tagit
sig in i branschen, även om detta inte innebär att de har försörjning eller position
garanterad. Arbetsmarknaden är osäker och måste kunna hanteras. Individuella
aspirationer och olika förmågor att kapitalisera utbildningsinvesteringarna både
socialt och kulturellt möjliggör sinsemellan olika etableringsvägar. Att peka ut en
given och väl definierad ingång i branschen ter sig därför svårt. En plats i filmbran-
schen är inte enbart avhängigt drivkraften till filmmakande utan snarare förmåga
att kunna passa in i den mall arbetsgivaren sätter som villkor, åtminstone initialt.
Etableringsentrén till filmbranschen kan illustreras som en identifikationsprocess
med två riktningar där branschen å ena sidan ska kunna identifiera talanger med
förhållningssätt och kompetenser motsvarande de önskvärda. Å andra sidan krävs
av pretendenten att kunna identifiera värden, normer, regler och göra detta till sitt,
att förkroppsliga filmfältets ideal (åtminstone inledningsvis), att lära av de erfarna,
att kunna mobilisera ett tillitskapital via nätverksbyggande och att dela en livsstil.

46 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 47

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

referenslitteratUr
Asplund-Carlsson, M. & Herrman, M. & Kullgren, C. (2011) ‘Handen i handsken’ – Om
yrkesmässig lämplighet. I M. Herrman (Red.), Att göras till filmarbetare (s.173-192). Nora: Nya
Doxa.

Banks, M. J. (2009) Gender Below-the-Line: Defining Feminist Production Studies. I V. Mayer &
M. J. Banks & J. T. Caldwell (Red.), Production Studies. Cultural Studies of Media Industries (s.
87-98). New York and London: Routledge.

Bauman, Z. (1999) Arbete, konsumtion och den nya fattigdomen. Göteborg: Daidalos.

Blair, H. & Grey, S. & Randle, K. (2001) ‘Working in film – Employment in a project based
industry’. Personnel Review, 30(2), 170-185.

Blair, H. (2001) ‘You´re only as Good as Your Last Job’: The Labour Process and Labour Market
in the British Film Industry. Work Employment & Society, 15(1), 149-169.

Bordwell, D. (2005) Figures traced in light. On cinematic staging. Berkeley/Los Angeles:
University of California press.

Bourdieu, P. (1986) Kultursociologiska texter. I urval av Donald Broady och Mikael Palme.
Stockholm: Salamander.

Bourdieu, P. (2000) Konstens regler. Det litterära fältets uppkomst och struktur. Stockholm/
Stehag: Brutus Östlings Förlag Symposion.

Caldwell, J. T. (2008) Production culture. Industrial Reflexity and Critical Practice in Film and
Television. Durham: Duke Press University.

Caldwell, J. T. (2009) “Both Sides of the Fences’: Blurred Distinctions in Scholarship and
Production (a Portfolio of Interviews). I V. Mayer & M. J. Banks & J. T. Caldwell (Red.),
Production Studies. Cultural Studies of Media Industries (s. 203-213). New York and London:
Routledge.

Callaghan, G. & Thompson, P. (2002) ´We recruit attitude’: The selection and shaping of routine
call centre labour. Journal of Management Studies, 39(2), 233-254.

Conor, B. (2010) Everybody is a writer. Theorizing screenwriting as creative labour. Journal of
Screenwriting, 1(1), 27-42.

Dahlström, M. & Hermelin, B. & Östberg, S. (2007) Regionaliserad filmproduktion i ett
filmarbetarperspektiv. Rapporter/Meddelanden/Uppsatser från Kulturgeografiska Institutionen.
Stockholm, Stockholms Universitet.

du Gay, P. (1995) Consumption and Identity at Work. London: Sage.

du Gay, P. & Pryke, M. (Red.) (2002) Cultural Economy. Cultural Analysis and Commercial
Life. London: Sage.

Eliashberg, J. & Elberse, A. & Leenders, M. A. (2006) The Motion Picture Industry: Critical
Issues in Practice, Current Research, and New Research Directions. Marketing Science, 25(6),
638-661.

Ellström, P-E. (2005) Arbetsplatslärandets janusansikte. Pedagogisk forskning i Sverige, 10(3-4),
182-194.

Harney, S. (2010) Creative industries debate. Unfinished business: labour, management and the
creative industries. Cultural Studies, 24(3), 432-444.

Hartley, J. (Red.) (2005) Creative Industries. London: Blackwell Publishing.

Herrman, M. (2008) Filmarbetare – yrkesval och lärande i arbetslivet. Trollhättan, Högskolan Väst.

Herrman, M. (2009) Filmarbetare om teamarbete och delaktighet i filmiskt konstnärligt
skapande. I F. Sunnemark (Red.), Filmproduktion mellan industri och estetik.
Kulturvetenskapliga perspektiv på film och filmproduktion (s. 90-135). Forskningsrapport,
2009:02. Trollhättan, Högskolan Väst.

Herrman, M. (2010) Filmarbetare – tillhörighet, praktik och konstnärliga ambitioner. I M.
Flisbäck & A. Lund (Red.) Arbetsliv i omvandling, 4:135-155.

Herrman, M. (Red.) (2011) Att göras till filmarbetare. Nora: Nya Doxa.

Herrman, M. & Mårdén, B. (2011) Bransch, utövare och utbildning. I M. Herrman (Red.), Att
göras till filmarbetare (s. 36-50). Nora: Nya Doxa.

Högberg, K. (2011) Kvinnor som producenter. I M. Herrman (Red.), Att göras till filmarbetare (s.
142-172). Nora: Nya Doxa.

Jones, C. & DeFillippi, R. J. (1996) Back to the future in film: Combining industry and self-
knowledge to meet the career challenges of the 21st century. Academy of Management
Executive, 10(4), 89-103.

Kullgren, C. (2009) På tal om film. Regissörer om regi, stil och politik. I F. Sunnemark (Red.),
Film mellan industri och estetik. Kulturvetenskapliga perspektiv på film och filmproduktion.
Forskningsrapport 2009:03. Trollhättan, Högskolan Väst.

Kullgren, C. (2011) Filmarbetaren i den nya ekonomin. I M. Herrman (Red.), Att göras till
filmarbetare (s. 11-35). Nora: Nya Doxa.

Langham, J. (1996) Lights, Camera, Action: Working in film, television and video. London: BFI
Publishing.

Lave, J. & Wenger, E. (2005/1991) Situated learning: legitimate peripheral participation.
Cambridge: Cambridge University Press.

Leadbeater, C. & Okley, K. (1999) The independents. London: Demos.

Lund, A. (2010) Kapital för kulturfältets mellanpositioner. I M. Flisbäck & A. Lund (Red.),
Konst och kultursektorn – ett pionjärarbete för ett arbetsliv i omvandling. Arbetsliv i
omvandling, 4:135-155.

Mayer, V. & Banks, M. J. & Caldwell, J. T. (Red.) (2009) Production Studies. Cultural Studies of
Media Industries. New York and London: Routledge.

Mayer, V. (2009) Bringing the Social Back In Studies of Production Cultures and Social Theory.
I V. Mayer & M.J. Banks & J.T. Caldwell (Red.), Production Studies. Cultural Studies of Media
Industries (s. 15-24). New York and London: Routledge.

McRobbie, A. (2002) From Holloway to Hollywood: happiness at work in the new cultural
economy. I P. du Gay & M. Pryke (Red.), Cultural Economy, Cultural Analysis and
Commercial Life (s. 97-114). London: Sage.

Mc Robbie, A. (2005) Clubs to companies. I J. Hartley (Red.), Creative Industries (s. 375-390).
London: Blackwell Publishing.

Negus, K. (2002) Identities and industries: the cultural formation of aesthetic economies. I P.
du Gay & M. Pryke (Red.), Cultural Economy. Cultural Analysis and Commercial Life (s. 115-
131). London: Sage.

North, D.C. (1990) Institutions, institutional change and economic performance. Cambridge:
Cambridge University Press.

Orr, J.E. (1996) Talking about machines. An ethnography of a modern job. Ithaka and London:
Cornell University Press.

Ortner, S. B. (2009) Studying Sideways: Ethnographic Access in Hollywood. I V. Mayer & M.J.
Banks & J.T. Caldwell (Red.), Production Studies. Cultural Studies of Media Industries (s. 175-
189). New York and London: Routledge.

Regeringskansliet (2009) SOU 2009:73. Vägval till filmen. Betänkande av filmutredningen.
Stockholm: Regeringskansliet.

Seger, L. & Whemore, J. (2004) From script to screen. The collaborative art of filmmaking.
Hollywood: Lone Eagle Publishing Company.

48 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 49

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Margaretha Herrman

Sennett, R. (2007) Den nya kapitalismens kultur. Stockholm: Atlas.

Soila-Wadman, M. (2003) Kapitulationens estetik. Organisering och ledarskap i
filmproduktion. Stockholm: Arvenius Förlag.

Soila-Wadman, M. (2009, September) Entrepreneurship and filmmaking: Translation of ideas
in the initial phase of a film project needs attention. Paper presenterat vid International
Conference Creative Economy and beyond, Helsinki, Finland.

Sunnemark, F.(Red.) (2009) Filmproduktion mellan industri och estetik. Kulturvetenskapliga
perspektiv på film och filmproduktion. Forskningsrapport 2009: 02. Trollhättan, Högskolan
Väst.

Svenska Filminstitutet (2009). Filmåret i siffror. Hämtad den 20 januari, 2012, från http://
www.sfi.se/Documents/Omvärldsanalys%20och%20uppföljning/Filmåret%20i%20siffror/
Filmåret%20i%20siffror%202009.pdf.

Teaterförbundet (2005) Rättvisa och utveckling för frilansare. Stockholm: Temotryck AB.

Timm, M. (2003) Dröm och förbannad verklighet. Spelet om svensk film under 40 år.
Stockholm: Brombergs Förlag AB.

Thrift, N. (2002) Performing cultures in the new economy. I P. du Gay & M. Pryke (Red.),
Cultural Economy, Cultural Analysis and Commercial Life (s. 201-234). London: Sage.

Zafirau, S. (2009) Audiences Knowledge and the Everyday Lives of Cultural Producers in
Hollywood. I V. Mayer, M. J, Banks & J. T. Caldwell (Red.), Production Studies. Cultural
Studies of Media Industries (s. 190-202). New York and London: Routledge.

Witz, A., Warhurst, C. & Nickson, D. (2003) The Labour of Aesthetics and the Aestethetics of
Organization. Organization, 10(1), 33-54.

50 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 51

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

verksamhetsförlagd Utbildning (vfU)
– en arena för lärarstUdenter att
Ut veckla sin ledarskapsförmåga?
Ina von Schantz Lundgren & Mats Lundgren

abstract
Placement studies are a part of teacher training where student teachers can be given the
opportunity to develop their leadership skills. In a case study placement teachers were asked
about their opinion as to what possibilities student teachers actually have to develop their
leadership ability. The results show that student teachers in many cases were perceived
to be unsure in their leadership role in the classroom. Since leadership also involves tacit
knowledge, the student teachers have to practice and get responses from their placement
teachers. This requires skills that have to be developed in co-operation between university
teachers and placement teachers in a way other than what is usual today.

Key words: Student teachers’ placement studies, classroom management

Lärarrollens betydelse har under senare år, både i nationell och i internationell
forskning, lyfts fram som central för elevers lärande och för möjligheten att klara
uppsatta kunskapsmål (Hattie, 2009; McKinsey & Company, 2007, 2010; Sahlberg,
2011). I kölvattnet av internationella jämförelser mellan utbildningssystem genom
tester som PISA, TIMSS och PIRLS1 har elevernas studieresultat hamnat i fokus.
Detta återspeglas också i det svenska utbildningssystemet, till exempel i den
reformerade lärarutbildning som startade höstterminen 2011. Pedagogiska forskares
(se t.ex. Hattie, 2009) sätt att beskriva lärarens uppgift som att det handlar om att
sätta upp tydliga mål och att söka kontinuerlig återkoppling från eleverna har även
på den skolpolitiska agendan fått stort genomslag som framgångsrecept. Lärarens
roll som undervisare har därmed kommit att betonas, dock utan att klassrummet
och skolan som social miljö och dess betydelse för undervisningen problematise-
rats. Lärarens roll som ledare har inte heller getts en framskjuten plats i diskussio-
nen i motsats till skolledares pedagogiska ledarskap som fått stort utrymme, inte
minst genom införandet av ett nytt rektorsutbildningsprogram. Trots att forsk-

ning visar på betydelsen av lärares förmåga att vara ledare i klassrummet avseende
elevers studieresultat saknas ofta utbildning i ledarskap i lärarutbildningar världen
över (van Tartwijk & Hammerness, 2011a, med hänvisning till bl.a. Clapp, 1989;
LePage, Darling-Hammond, Akar, Guttierez, Jenkins-Gunn & Rosebrock, 2005;
Stough, 2006; Ben-Peretz, Eilam & Landler-Pardo, 2011). Om ledarskap finns med
är det ofta inbäddat i andra kurser, eller behandlas inom utbildningspsykologi eller
i kurser om barns utveckling. När ledarskap kopplas till disciplinproblem hänförs
denna kunskapsinhämtning ofta till det specialpedagogiska fältet (van Tartwijk
et al., 2011a, med hänvisning till Stough, 2006). Liknande tankegångar får anses
ligga bakom att när nu ledarskap explicit lyfts in i lärarutbildningen i Sverige sker
det inom den utbildningsvetenskapliga kärnan2 och benämns: ’Sociala relationer,
konflikthantering och ledarskap’ (Regeringskansliet, 2008a, s. 17). Inför införandet
av en legitimation för lärare definierade Skolverket våren 20113 vilken kompetens
en nyutbildad lärare och förskollärare måste uppvisa under introduktionsåret4 för
att kunna bli legitimerad (Regeringskansliet, 2008a).

Kompetensprofilen för lärare handlar bland annat om förmågan att uppmärksamma
varje elev, att undervisa, att kunna kommunicera och samarbeta, att kunna
utöva ledarskap, att ha kunskap om lagar och regler som styr skolan (Skolverket,
2011, s. 59).

I förarbetena till lärarlegitimationsreformen urskiljs således ledarskap från att
undervisa. van Tartwiijk et al. (2011a) framhåller istället att lärares ledarskapsför-
måga är en förutsättning för att kunna skapa goda undervisningsmiljöer:

Effective instructional strategies and good classroom curriculum design are built
on the foundation of effective classroom management, because learning is much
more difficult, if not impossible, in a disorderly environment (van Tartwijk et
al., 2011a, s. 109).

Inför 2011 års lärarutbildningsreform (Regeringskansliet, 2008b) framfördes att
lärarstudenterna borde ges ökade förutsättningar att erövra sin yrkesroll via den
verksamhetsförlagda utbildningen (VFU).5

Under VFU:n ska de studerande få stöd och hjälp att utveckla sin lärarroll, utifrån
sina egna personliga förutsättningar och utifrån de kunskaper och erfarenheter
som utbildningen ger. /…/ Tanken på att en akademisk yrkesutbildning bör
innehålla ett tredje ben förutom vetenskaplig grund och beprövad erfarenhet,
nämligen just den enskilde studerandes erövrande av yrkesrollen, borde dock
tydligare slå rot i lärarutbildningen (Regeringskansliet, 2008b, s. 401).

INA VON SCHANTZ LUNDGREN
fil. dr och lektor i pedagogik
Akademin Utbildning och humaniora, Högskolan Dalarna
791 88 Falun
E-post: ivo@du.se

MATS LUNDGREN
fil. dr och docent i sociologi samt lektor i pedagogik
Akademin Utbildning och humaniora, Högskolan Dalarna
Verksamhetsledare, Pedagogiskt Utvecklingscentrum Dalarna (PUD)
791 88 Falun
E-post: mlu@du.se

52 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 53

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

En central tanke i den verksamhetsförlagda utbildningen är att den studerande ska
beredas möjlighet att i praktiken planera, undervisa och ta ansvar för pedagogisk
verksamhet. Artikelns syfte är utifrån ovanstående att diskutera och problematisera
skolledares och verksamhetsförlagda lärarutbildares uppfattningar om a) hur lärar-
studenters ledarskap kommer till uttryck under den verksamhetsförlagda utbild-
ningen och b) vad som påverkar lärarstudenters möjligheter att kunna utveckla
ett ledarskap under den verksamhetsförlagda utbildningen. Artikeln kan därmed
även hjälpa till att beskriva och synliggöra eventuella brister och i så fall ge en del
ledtrådar för hur dessa brister skulle kunna avhjälpas. Detta måste dock beaktas i
relation till att lärares ledarskap är ett komplext fenomen vad gäller hur tänkbara
definitioner skulle kunna formuleras. Att utbilda lärarstudenter i ledarskap fram-
står som än mer komplext. För att både avgränsa komplexiteten och samtidigt
synliggöra vad vi uppfattar som väsentliga delar för möjligheten för lärarstudenter
att lära ledarskap under sin verksamhetsförlagda utbildning behandlas i den här
artikeln två aspekter som vi anser behöver uppmärksammas i ett gemensamt sam-
manhang. Det gäller dels betydelsen av att lärarutbildningen är en komplicerad
konstruktion då den är uppdelad i en högskoleförlagd och en verksamhetsförlagd
del. Det gäller också möjligheten att lära och träna ledaregenskaper samt att lära
och träna att hantera klassrummet som en social arena, något som riskerar att
hamna mellan stolarna, då det inte är tydligt vad man behöver lära sig för att hantera
dessa områden. Detta trots att dessa kan sägas utgöra grundläggande fundament
för att kunna organisera och leda undervisningen. Hultman, Schoultz och Stolpe
(2011) framför att lärarutbildning, med en högskoleförlagd och en verksamhets-
förlagd del, inte kan ses som att det är en sammanhållen utbildning, utan att den
innehåller flera delar, som till vissa delar samspelar, men också att varje del fyller
en specifik funktion.

vfU – en arena för sammanflätande av teoretisk
kUnskap och praktiskt handlande
Utbildning av lärare sker i en gränszon mellan teoretisk akademisk kunskap och
praktisk erfarenhetsbaserad professionskunskap (Hegender, 2010, se även Lindberg,
2002). Det lärarstudenterna lär om läraryrket inom den högskoleförlagda delen av
lärarutbildningen får de ofta svårt att få tillfälle att träna under sin verksamhets-
förlagda utbildning (Zeichner, 2010, med hänvisning till bland annat Goodlad,
1990; Labaree, 2004; Darling- Hammond, 2006; se även Nordänger, Lindqvist,
Hegender, Hultman, & Schoultz, 2009). Hegender (2010) har också pekat på svårig-
heten att få de högskoleförlagda och verksamhetsförlagda delarna av lärarutbild-
ningen att befrukta varandra. De högskoleförlagda lärarutbildarna upplevde till
exempel i bedömningssamtal med VFU-lärare ett, mer eller mindre medvetet,
motstånd när de fokuserar på högskolekursernas mål och på vetenskapligt grundad
kunskap. De anpassade sig då till de verksamhetsförlagda lärarutbildarnas erfaren-
hetsbaserade och kontextbundna samtalsform och använde sig istället av sin egen
lärarerfarenhet. När lärarstudenten involverades blev diskussionen för dem otydlig
eftersom de själva saknade den lärarerfarenhet diskussionen byggde på.

Gustavsson (2008) har lyft fram att lärarstudenter uppfattade att i högskoleför-
lagda seminariesamtal beaktades deras erfarenheter från den verksamhetsförlagda
utbildningen, medan dialogen med de verksamhetsförlagda lärarna uppfattas som
att den var sporadisk, endast rörde vardagliga situationer och skedde utan kopp-
ling till teoretiska resonemang. I relation till idealbilden av läraryrket, där läraren
framställs som reflekterande runt sin roll, beskrev istället lärarstudenterna att de
lärare de mötte under sin VFU inte förmådde att utgöra de förebilder som de ansåg
sig behöva (se även Hultman et al., 2011). Lärarstudenter uppfattade under sin
VFU att det fanns olika sätt att spela lärarrollen och att dessa inte alltid stämde
med hur lärarrollen beskrevs i den högskoleförlagda utbildningen. Detta diskuterades
dock inte i den högskoleförlagda delen och blev då svår för studenterna att hantera,
därför att ’det saknas ett tal om att göra det läraren gör’ (Gustavsson, 2008, s. 154).
Det kan delvis bero på att lärares praktiska yrkesutövande innehåller vad som be-
nämns som tyst kunskap (Polanyi, 1966) och är därmed också svårfångad till sitt
innehåll. Hegender (2010, se även Backlund, 2006) lyfter fram att i den traditionella
kunskapssynen utgör tyst kunskap endast ett komplement i relation till kärnan av
formella kunskaper. Senare tiders synsätt på kunskap innebär att förhållandet är
det omvända, yrkeskunskapens kärna är tyst och de kunskaper som är möjliga att
uttrycka verbalt och skriva ner betraktas som att dessa endast utgör en mindre del
av ett yrkes kunskapsområde. Gustavsson (2000) har diskuterat tyst kunskap som
att denna sitter i kroppen.

Den kunskap som sitter i kroppen och som uttrycks i den fysiska aktiviteten
är ickeverbal, tyst kunskap. Att kunna är detsamma som att kunna med kroppen,
kunskapen uttrycks med det vi åstadkommer, våra handlingar (Gustavsson,
2000, s. 76).

Kunskap som kan synliggöras via individens handlande är inte längre tyst i be-
märkelsen att den är dold och oidentifierbar. Att utöva ledarskap utgörs till del
av sådan erfarenhetsbaserad tyst kunskap. Molander (1996) skriver att i praktiska
kunskapstraditioner förmedlas och skapas kunskap främst genom föredöme,
övning och personlig erfarenhet. Ryle (1949) benämner detta som resultatet av
rationell praxis, veta att (knowing that) och att veta hur (knowing how). Lärares
yrkeskunnande kan betraktas som rationell praxis, där olika kunskapsformer
uppträder samtidigt utan att dessa enkelt kan särskiljas från varandra. Claesson
(2011, med hänvisning till Husserl, 1970) betonar tolkningens betydelse för den
förtrogenhetskunskap som erhålls i det vardagliga arbetet där sammanhanget och
individens livsvärld utgör centrala komponenter, där det mesta av det vi erfar sätter
vi aldrig ord på.

sociala problem och konflikter – en del i klassrUmmets
vardag
I en klassisk studie på 1930-talet fäste Waller (1932) uppmärksamheten på skolan
som en social arena med mer eller mindre konfliktfyllda möten mellan vuxenvärl-
den och ungdomar på väg in i vuxenlivet. Jackson (1968/2002) lyfte i en känd stu-
die på 1960-talet fram hur klassrummet utgör en speciell social miljö och lyfter

54 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 55

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

fram att inte på något annat ställe i arbetslivet tillbringar så många människor, så
lång tid varje dag tillsammans, på en så liten yta som ett klassrum utgör. Dessa
studier uppmärksammade tidigt skolan som en komplex institution och organisa-
tion utifrån att den har till uppgift att vara en arena både för kunskapsinhämtning
och för fostran.

Det finns omfattande forskning, såväl nationell som internationell, som beskriver att
nyutbildade lärare i många fall inte känner sig tillräckligt förberedda för läraryrket
när de avslutar sin utbildning, mest oförberedda är de på att hantera elevärenden av
social karaktär (se t.ex, Allen & Blackstone, 2003; Kirkpatrick, Lincoln & Morrow,
2006; Paulin, 2007; Allen, 2010; Calveric, 2010; Hegender, 2010; Sempowicz &
Hudson (2011). Detta kan vara en anledning till att forskning om lärares ledarskap
i klassrummet ofta har haft elevers ’störande beteende’ som utgångspunkt (Lewis,
Romi, Qui & Katz, 2005; McNally, I’anson, Whewell & Wilson, 2005; Sempowicz
& Hudson, 2011). van Tartwijk et al. (2011a) skriver att det kontinuerligt kommer
studier som visar att den mest komplicerade delen i läraryrket, både för lärar-
studerande och nyblivna lärare, är disciplinproblem i klassrummet. Även senare
svensk klassrumsforskning har haft sociala problem i fokus. Paulin (2007) visar i
en studie om lärares första tid i yrket på att nyutbildade lärare brister bland annat i
hur de förmår hantera relationer och konflikter som uppstår. Konkret tar sig detta
uttryck som att de nyutbildade lärarna har svårt att skapa arbetsro i klassrummet.
Det är också sådana kunskaper som nyblivna lärare vanligen uppger att de inte fått
i tillräcklig utsträckning under sin lärarutbildning. Rhöse (2003) visar att sociala
problem och konflikter i klassrummet skapar frustration och osäkerhet även för
erfarna lärare. Samuelsson (2008) lyfter fram ledarskapet i relation till undervis-
ningen som socialt sammanhang och hur lärare utmanas av elever vars beteende
uppfattas som avvikande och störande.6 Lärares försök att korrigera elevers upp-
levda störande beteende blev dock inte föremål för diskussioner kollegor emellan,
vilket Samuelsson (med hänvisning till Granström 1998a, 1998b) tolkar som att
lärarens agerande i dessa fall ansågs vara en privatsak.

lärares ledarskap – en strategi för att leda lärande
och bemästra klassrUmmets sociala liv
Stensmo (2000) beskriver tre olika typer av kompetenser som lärare anses behöva
bemästra 1) ämneskompetens, 2) didaktisk kompetens, 3) ledarkompetens. Han
låter begreppet lärares ledarskap innefatta både att leda lärande och bemästra det
sociala livet i klassrummet.

Ledarskap i klassrummet innebär att leda och organisera skolklassen som arbetande
kollektiv; hantera frågor om disciplin, ordning och elevomsorg; gruppera elever
för olika arbetsuppgifter och interaktionsmönster; individualisera elevers arbete
och lärande (Stensmo, 2000, s. 9).

Granström (2007) skiljer mellan två olika roller som lärare spelar i form av två
skilda kompetenser, lärarskap och ledarskap. Lärarskapet innefattar kunskap om
ett ämne och förmåga att förmedla kunskaper och färdigheter. Ledarskapet handlar
om kunskap om klassrumsinteraktion och grupprocesser och förmåga att hantera

klassrumsinteraktion och grupprocesser. De två kompetensområdena delas således
in i en teoretisk del, att ha kunskap om och en praktisk del, att ha förmåga att
(jämför Ryle, 1949). Ben-Peretz et al. (2011) lyfter fram att lärare måste bli mer upp-
märksamma på den betydelse deras eget sätt att fungera som ledare i klassrummet
har för hur studenter uppfattar att olika klassrumssituationer kan hanteras. De
anser att lärare som har ansvar för lärarstudenter måste planera sin undervisning
också utifrån detta.

Lortie (1975) jämför bland annat läraryrket med skådespelarens, chefens/ledarens
och psykoterapeutens. Han pekar på att läraren, liksom skådespelaren, är en aktör
på en scen. Dock har läraren inte skådespelarens utbildning, det vill säga, läraren
inte har tränats för att stå på scenen. Läraren har inte heller den support (regissör,
manusförfattare, rekvisita) som en skådespelare har. Lärarens resurser för framträd-
andet står således inte i relation till uppdraget. Lärarens direkta publik, det vill
säga eleverna, har heller inte kommit av fri vilja, eftersom det råder allmän skol-
plikt. Detta kan sägas även gälla för många av gymnasieskolans elever, även om
skolformen formellt är frivillig. Vad gäller ledarrollen har lärare inte automatiskt
den formella auktoritet som en chef har. Lärare har vanligen inte heller utbildning
i att leda individer och grupper framåt, mot ett mål. Det psykoterapeutiska pers-
pektivet handlar om att lärare förväntas möta elever på individnivå, utan att de har
de nödvändiga individpsykologiska kunskaperna.

van Tartwijk, Veldman och Verloop (2011b, s. 170) beskriver hur de utvecklat vad
de kallar för en ’realistic teacher education’. En utgångspunkt för detta sätt att
utbilda lärarstudenter är att om den ’praktikchock’ som många lärare upplever under
sin första tid i yrket ska kunna undvikas behöver de ’utsättas’ för denna redan
under sin studietid. Det innebär att en del av utbildningen måste karaktäriseras
av osäkerhet och komplexitet. Lärarstudenterna måste utsättas för en omfattande
arbetsbörda och för händelser där de får agera självständigt och med eget ansvar.
Med utgångspunkt i Watzlawick, Beavi och Jackson (1967) lyfts här också kommu-
nikationens betydelse fram som betydelsefullt för lärares ledarskap. Utgångspunkten
är att allt samröre mellan människor alltid också kommunicerar de involverades
relationer till varandra. Dessa relationer anses i sin tur bestå av två dimensioner
där den ena bygger på kontroll och den andra på anknytning. I klassrummet bildas
successivt mellan läraren och eleverna ett mönster för hur deras relationer tar sig
uttryck . Hur detta mönster kommer att utvecklas har avgörande betydelse för den
sociala miljön i klassrummet. Lärarstudenterna som genomgick ’realistic teacher
education’ fick en veckas introduktion på universitet och började sedan undervisa i
en skola redan den andra veckan under sin lärarutbildning. Under hela studietiden
undervisade de cirka halva tiden. Efter avslutad utbildning upplevde sig studen-
terna mest förberedda inför de uppgifter som lärarstudenter vanligen ger uttryck
för att de upplever sig minst förberedda för. De som gått denna utbildning uppgav
att de var väl förberedda för att vara ledare i klassrummet, liksom att vara goda
ämneslärare och att ha nödvändiga kunskaper om barn- och ungdomspsykologi,
vilket också ökar möjligheten att uppfatta signaler om problem, både på individ-
nivå och på gruppnivå, och för att kunna företa adekvata åtgärder i klassrummet.

56 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 57

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

stUdiens genomförande
Artikeln bygger på en kvalitativ fallstudie av en VFU-organisation vilken genom-
fördes under våren 2011 i en medelstor svensk kommun. Kvalitativa studier har
som kunskapsteoretisk utgångspunkt att det resultat som kan presenteras bygger
på informanternas uppfattning och tolkning av den sociala verkligheten. Den onto-
logiska ståndpunkten utgörs av att det är människors sociala samspel som formar
uppfattningen av vad som sker. Det finns inte någon ”sann verklighet” att ”hitta”
som forskare sedan kan beskriva. Det resultat som presenteras har sin grund i
samspelet mellan informanterna och forskaren under datainsamlingen och är slut-
ligen konstruerad utifrån forskarens tolkningar (Bryman, 2007). En fallstudie för-
väntas kunna fånga enskildheter i det som äger rum, men också relateras till det
komplexa sammanhang som omger ett enskilt fall (Stake, 1995) och att beskriva
förekommande mönster (Trost, 1997) av hur aktörer agerar.

Data till fallstudien samlades in genom intervjuer med grundskolechefen, två rek-
torer samt två gruppintervjuer, dels med fyra VFU-lärare på en F-9 skola och dels
med fyra VFU-lärare på en gymnasieskola i den utvalda VFU-kommunen. Intervju-
erna hade formen av inspelade samtal med stöd av en intervjuguide som var inriktad
mot hur intervjupersonerna upplevde att den verksamhetsförlagda utbildningen
fungerar, då studien av VFU-verksamheten hade ett vidare syfte än att enbart studera
lärarstudenters ledarskap. Intervjuerna transkriberades sedan avseende de delar
som rörde lärarstudenternas sätt att agera som ledare och hur detta tog sig uttryck,
liksom vad det var som möjliggjorde respektive begränsade att lärarstudenterna
kunde utveckla sin ledarroll i klassrummet. Tolkningen genomfördes i ett herme-
neutiskt perspektiv (Ödman, 2007) där intervjuutsagorna betraktades som delarna
och den tolkningsram som utformats som ’helheten’. Bauman och May (2004)
uttrycker det som att vi kan förstå olika företeelser genom att sätta in dessa i ett,
i relation till den aktuella studien, meningsfullt sammanhang.

resUltat
I resultatavsnittet behandlas först hur lärarstudenter uppfattas agera i klassrummet
i form av hur de förmår utöva ett ledarskap. Därefter behandlas några aspekter
av hur den verksamhetsförlagda utbildningen uppfattas fungera som en arena för
lärarstudenter att utveckla sitt ledarskap, liksom några infallsvinklar på hur den
verksamhetsförlagda utbildningen kan utvecklas i detta avseende.

lärarstudenters agerande som ledare i klassrummet
Problemen på yrkesprogrammen är att vi inte har elever som snällt sitter och
antecknar när man håller ett litet föredrag om någonting, utan de är ganska
diskussionsbenägna, lite ifrågasättande. Då är det inte så lätt om man kommer
med bara ett ämnesintresse och berättar om något som man själv tycker är jätte,
jätteintressant och så är det ingen som vill lyssna, eller reser sig och går. Det är
jobbigt och jag förstår att situationen är jobbig (VFU-lärare)

I exemplet ovan beskrivs att en del elever på yrkesprogram upplevs vara omoti-
verade när de gäller studier i teoretiska ämnen, vilket resulterar i att de på lektio-
nerna inte lyssnar eller i värsta fall helt enkelt reser sig och lämnar lektionen. När
en lärarstuderande främst har ämnet som sitt motiv till valet av lärarutbildning
kan det bli komplicerat.

/…/ ämnena, det är jätteroligt, för jag är intresserad av det. Men, det här med
elever, det var inte riktigt det, då tror jag att man har svårt att kunna bli lärare i
klassrummet (VFU-lärare)

Det förefaller vara ett rimligt antagande att lärarstudenter just har preferenser för
de ämnen de utbildar sig i och att de förlitar sig på sina ämnesdidaktiska kunskaper.
En näraliggande tanke är att när lärarstudenter med ämnesintresset som största
drivkraft möter en grupp omotiverade elever kan det antas att de kommer att utgå
från rollen som den undervisande läraren och därigenom att det i första hand gäller
att göra undervisningen intressantare och roligare för att på så sätt motivera eleverna.
Det är möjligt att en sådan strategi kan ha viss framgång för att uppnå syftet, i varje
fall hos en del elever. Situationen med mötet med omotiverade elever framstår
dock som ett exempel på när läraren också behöver träda in i sin ledarroll. En av
de intervjuade VFU-lärarna beskrev betydelsen av att se varje elev och att utveckla
sitt ledarskap genom att utveckla positiva relationer med eleverna.

Visst man kan hantera en grupp, men i dagens elevgrupper så måste man hantera
individer. Det går inte att ta dem som en grå massa och ta dem från A till B. /…/
det är också ett ledarskap, just att kunna se individen (VFU-lärare)

Denne lärares förhållningssätt kan ses som ett sätt att inta ledarrollen för att han-
tera problematiska situationer som grundar sig på ett antagande om att relationer är
betydelsefulla utifrån att elever vill bli sedda och uppmärksammade samt uppleva
ett förtroende från och för sin lärare. Relationernas betydelse lyftes fram av flera
VFU-lärare och kontrasterades av vissa mot lärarstuderande som inte alls vågade
ta någon plats i klassrummet.

Man ser väldigt snabbt hur lärarstudenten gör när den kommer in i klassrummet,
antingen så kommer du in och är intresserad av eleverna och söker och bygger
på relationen eller så sätter du dig längst bak i klassrummet och väntar på att
läraren ska säga vad du ska göra för någonting, precis som att du är en elev. Det
är det som oftast är svårast att få dem att lämna elevsidan själv och att gå in att
vara den vuxne i rummet (VFU-lärare)

En del lärarstudenter uppfattas uppträda osäkert och vara rädda inför att agera,
kanske för att de fortfarande ser vad som sker med elevens ögon och därmed inte
förstår vad som förväntas av dem. Att lärarstuderande inte har förmåga att ta ledar-
rollen kan ha en mängd förklaringar, till exempel att de uppfattas sakna ett natur-
ligt ledarskap.

De klurigaste är de som inte har ledarskapet i sig. Det är de som är svårast.
Ämnena kan man ju ofta höfta till, man kan lära sig, man kan läsa och så här,
men saknar du ledarskapet och går in och ber om ursäkt i klassrummet då är
resan lång (VFU-lärare)

58 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 59

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

Även om den verksamhetsförlagda utbildningen syftar till att utveckla lärarstu-
denters ledarskap framhåller VFU-lärarna studenters olika förutsättningar, till ex-
empel i form av olika personlighetsdrag.

Jag tror att väldigt mycket ligger i en grundpersonlighet, att du vågar ta för dig att
du vågar ta plats, att du vågar tala. Törs du inte tala i en grupp som student så törs
.. du måste ha en viss kvalitet för att platsa som lärare, för i dagens elevgrupper
kan du inte stå i hörnet och försöka pocka på uppmärksamhet utan du måste
kliva in i rummet och ta din plats för elevernas skull också (VFU-lärare)

En av de intervjuade VFU-lärarna tar sig själv som exempel på vilken roll person-
lighet spelar och hur denna kan användas för att skapa en egen ledarstil.

Alla vi som har jobbat i skolan har skaffat oss någon form av metod. Man är ju
den man är och ens personlighet gör ju mycket i det här jobbet. Din framförhåll-
ning, ditt sätt att bejaka andra människor och hur man hanterar en grupp, inte
bara som ledare, hur du hanterar människor (VFU-lärare)

Lärarstudenter som har fungerat i en ledarroll tidigare, till exempel i föreningslivet
uppfattas, föga förvånande, ha en fördel att också i klassrummet kunna gå in i en
ledarroll.

Jag tänker så här, ledarskap över huvud taget … för de som man upplever har
det, de har oftast varit engagerade i någon typ av föreningsliv, någon idrott eller
scouter eller någonting. De har tränat sig under massor med år och det märker
man på dem och så är det ju andra som nästan aldrig har varit ledare i någon
grupp. Det är ett jättestort kliv att komma in och organisera, strukturera, hålla
reda på tider, hålla reda på ungarna, få den här tryggheten som gör att du kan
lyfta från att se allting så här istället för att vidga perspektivet. Det är de sakerna
som jag tycker har varit svårast. De som har haft svårt för struktur och planering
och kommer in och blir lite stressade när det är lite bökiga ungar då krymper ju
synfältet på dem och så blir det ännu mer stress och så krymper det ännu mer.
Det blir så väldigt jobbigt för dem då (VFU-lärare)

Lärarstudenter som förmår att ta ledarrollen uppfattas ofta som en resurs och att
de har något att tillföra till den löpande verksamheten i klassrummet, men också
att de verksamhetsförlagda utbildarna får en chans att spegla sin egen lärarroll och
därmed själva utvecklas. Lärare som inte förmår inta en ledarroll beskrevs istället
som att det var som att få en elev till i klassrummet.

verksamhetsförlagd utbildning som arena för att utveckla lärarstudenters ledarskap
En av de verksamhetsförlagda lärarutbildarnas uppgifter kan ses som att det är att
socialisera lärarstudenterna att ’bli lärare’, en roll som innehåller en hög grad av
erfarenhetsbaserad tyst kunskap som går bortom vad som är möjligt att lära sig
i lärarutbildningens teoretiska del. Det går att läsa om ledarskap, men att utöva
ledarskap måste tränas i praktiken. VFU-lärarna spelar därmed också en annan roll
än de som ansvarar för ämnesdidaktik i den högskoleförlagda utbildningen. Även
om lärarstudenten har mött ledarskapsfrågan i teorin är teorier om ledarskap i för-
sta hand en fråga om att förstå hur ledarskap fungerar, men knappast en handbok
för att utöva ledarskap i praktiken, inte minst beroende på att praktiken vanligen
är mera komplex än vad som kan inrymmas i teoretiska generaliseringar. Däremot

kan teoretiska generaliseringar ge hjälp för att tolka och förstå vad ledarskap inne-
bär och med utgångspunkt i detta också ge uppslag till hur ledarrollen kan spelas.

Det är det som är så intressant med dem när de kommer och frågar: ’Nu sade du att
så här ska man göra och så gjorde du så där’ och så får man diskutera det för teori
och praktik hänger inte alltid ihop. Då gäller det att de vågar göra det (VFU-lärare)

Från skolledningens sida förespråkas att lärarstudenten tar en aktiv roll i den verk-
samhetsförlagda utbildningen.

Det är under VFU:n som man ska få det här träningslägret /…/. Visst är det
märkligt att man inte skulle hårdträna i ledarskap, att utsättas för det och sedan
reflektera. Jaha nu gjorde du så här, vad händer då? (Grundskolechef)

Det är också vad som ibland sker, även om det finns skäl att tro att det finns varia-
tioner mellan olika VFU-lärare. En del grundläggande träning av lärarstudenternas
ledarskap sker handfast och konkret.

Man måste markera, nu är jag här. Nu börjar vi. Vi har stått och tränat röst /…/
Man måste sänka ner rösten och ta plats, här är jag. Nu kör vi. Vi har suttit och
tränat sådana grundläggande grejer (VFU-lärare)

I klassrummet verkar dock lärarstudenterna ibland även ha fått en annan roll. De
intar en passiv roll och iakttar och noterar vad som sker. En möjlig förklaring kan
vara att de får sådana uppgifter med sig ut på sin verksamhetsförlagda utbildning
och ska genom sina iakttagelser kunna ta med sig dessa in på högskolan för att
i seminarier diskutera lärarrollen. Det kan ha sina poänger om de med hjälp av
högskolans lärare kan perspektivera vad som sker i klassrummet i relation till
relevanta teorier, men det innebär samtidigt en risk för att lärarstudenterna blir en
’gäst hos verkligheten’. På så sätt finns även en risk för att VFU-lärarnas position un-
dergrävs, det vill säga de kommer inte att kunna spela den roll som förväntas av dem.

Jag kan känna när vi får ut studenter nu, /…/ det enda de egentligen gör det är att
sitta ner och studera oss och så skriver de vad vi gör. Det känns så dj-la frustrerande,
ursäkta det känns som ut och jobba, ta tag i det här, vad vill du ha, vad vill du
prestera, vad vill du testa, vad vill du prova? (VFU-lärare)

Att iaktta hur erfarna lärare agerar i klassrummet kan dock ha en annan sida och
fylla en annan funktion. För lärarstudenter som är ute på sin första verksamhets-
förlagda utbildning kan det för många vara vad som behövs för att de ska förstå vad
det handlar om. Genom att iaktta hur VFU-läraren agerar, och att denne är reflek-
terande avseende sitt agerande, kan VFU-läraren också beskriva och illustrera sitt
agerande som ledare i en viss situation och också ge förklaringar. På så sätt kan
lärarstudenten tillägna sig kunskap om vad ledarrollen innebär.

Jag vill försvara det. Det är faktiskt första steget att titta på andra. Jag har en jätte-
bra erfarenhet med min senaste student att … det är mycket lättare att prata
med en student som du har en bra relation till som man känner att nu är vi på
samma spelplan. Så hon kunde säga åt mig: ’Varför gjorde du så här?’ Och sedan
analyserade vi lite grand våra kollegor och det törs jag ju knappt göra själv.
Faktiskt törs jag inte göra det (VFU-lärare)

60 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 61

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

Intresset för att vara VFU-lärare kan emellertid variera från skola till skola vilket
gör att det ibland kan finnas svårigheter att rekrytera kompetenta och för uppgiften
intresserade lärare.

Alla är inte lämpliga att vara handledare för man kanske inte riktigt jobbar efter
det till hundra procent som man borde göra. Det är svårt att om du inte undervisar
efter Lgr11 att själv vara en god förebild. Och hur vi än vänder och vrider på det
så blir ju den VFU-handledaren, eller borde vara, en god förebild (Rektor)

Att utöva ledarskap innebär bland annat att bygga upp förtroendefulla relationer,
vilket sker i mötet med eleverna, liksom att organisera och strukturera verksam-
heten, vilket utgår från planering och förberedelser. Den verksamhetsförlagda
lärarutbildningen utgör i teorin en arena där det kan finnas möjligheter för den
lärarstuderande att utveckla ett ledarskap. Att träna och utveckla lärarstudenter-
nas ledarskap uppfattas dock i den praktiska vardagen som svårt. Lärarstudenter
som agerar osäkert i sin ledarroll bör vara möjligt för en VFU-lärare att upptäcka,
men också att de vågar och vill bistå med att göra lärarstudenten medveten om
detta. Det förefallet samtidigt troligt att det kan finnas VFU-lärare som skulle vara
hjälpta av att själva få mera utbildning i hur de kan spela sin roll.

diskUssion
Den här artikeln har syftat till att diskutera och problematisera hur lärarstudenters
ledarskap kommer till uttryck och vad som påverkar möjligheterna att kunna ut-
veckla ledarskap, med utgångspunkt i att det är lärarens uppgift att få det sociala
livet i klassrummet att fungera (se t.ex. Waller, 1932; Paulin, 2007; Samuelsson,
2008; Sempowicz et al., 2011), liksom att organisera det pedagogiska arbetet i
klassrummet (Stensmo, 2000). Genom skolledarnas och de verksamhetsförlagda
lärarutbildarnas berättelser växer det fram fyra kategorier av hur lärarstuderandes
ledarskap kommer till uttryck under deras verksamhetsförlagda utbildning. En
kategori är a) lärarstudenter som främst är intresserade av sitt ämne, men som
inte förmår ta ledarrollen när de möter elever som inte delar deras intresse för
ämnet. En andra kategori utgörs av b) lärarstuderande som agerar tillbakadraget
och väntar på att VFU-läraren säger åt dem vad de ska göra. En tredje kategori är c)
lärarstuderande som bygger relationer med eleverna och utvecklar sitt ledarskap
utifrån detta. Den fjärde kategorin utgörs av d) studenter som har tidigare erfaren-
het av ledarskap, till exempel från föreningslivet, och uppfattas ha en ’naturlig’
fallenhet för ledarskap. I praktiska kunskapstraditioner både förmedlas och skapas
kunskapsöverföring genom övning och personliga erfarenheter (Molander, 1996),
vilket kan sägas ha gett dessa lärarstudenter ett försprång när det gäller just ledar-
skap. Detta har bland annat att göra med att ledarrollen måste spelas intuitivt, här
och nu, med betydande inslag av erfarenhetsbaserad tyst kunskap (Polyani, 1966;
Molander, 1996; Gustavsson, 2000) något som främst kan erhållas genom övning
i autentiska situationer.

Vad kan då sägas påverka studenternas möjligheter att utveckla ledarskapsförmåga
under den verksamhetsförlagda delen av lärarutbildningen? Ett problemområde
kan hänföras till att de två delarna i lärarutbildningen, den högskoleförlagda och
den verksamhetsförlagda, har visat betydande svårigheter att bilda en samman-
hängande helhet (Hegender, 2010). Denna problematik är omgärdad av organisa-
toriska och innehållsmässiga aspekter. Det är bland annat en fråga om hur samver-
kan mellan den högskoleförlagda och den verksamhetsförlagda utbildningen kan
organiseras i form av när i tiden den verksamhetsförlagda utbildningen lämpligast
förläggs, hur långa dessa perioder bör vara, om de ska vara sammanhängande eller
att teori och praktik varvas. Det är också en innehållsmässig fråga i form av hur
teorier om lärarskap och ledarskap, lärande och organisering kan understödja att
lärarstudenten utvecklar läraryrkets erfarenhetsbaserade och tysta yrkeskunskaper.
Detta ger upphov till frågor om hur samverkan mellan de högskoleförlagda lärarna
och de verksamhetsförlagda lärarna organiseras, hur de olika rollerna kompletterar
och överlappar varandra. Nordänger (et.al., 2009) har i det sammanhanget pekat på
att det också är en fråga om hur relationen mellan VFU-läraren och lärarstudenten
ser ut och på vilka sätt den verksamhetsförlagda utbildningen arrangeras och ge-
nomförs.

Att vara VFU-lärare framstår som att det kräver kompetens som bygger på att
reflektera över och distansera sig i förhållande till sin egen lärarroll. VFU-lärares
förmåga att iaktta och beskriva hur den lärarstuderande utövar sin ledarroll i klass-
rummet kan antas spela en viktig roll för att kunna visa och diskutera alternativa
lösningar som den lärarstuderande kan prova, utveckla och ta till sig (Ben-Peretz et
al., 2011). Vad en lärarstudent ser och förstår av hur lärares ledarskap utövas styrs
bland annat av om de tolkar vad de ser mot bakgrund av sina egna erfarenheter
eller om detta också är förankrat i bakomliggande teorier (Hegender, 2010). Om de
inte får hjälp med att förstå vad det är de ska iaktta kan det i sämsta fall leda till
att de inte förmår förstå vad som försiggår i form av hur strukturer och processer
byggs upp vad gäller att utveckla lärarskap och ledarskap, utan de ser endast vad
som sker som enskilda händelser. Lärarstudenter som bara ser enskilda händer
riskerar förmodligen att aldrig kunna fungera särskilt väl i sin ledarroll i klassrum-
met. I det avseendet har den verksamhetsförlagda utbildningen och VFU-lärare en
särskilt viktig roll att spela (Ben-Peretz et al., 2011).

Forskning om lärares ledarskap har huvudsakligen handlat om sociala aspekter (se
t.ex. Allen et al., 2003; Paulin, 2007; Hegender, 2010; Sempowicz et al., 2011) som
att hantera konflikter, störande elevbeteenden, mobbning och så vidare, det vill
säga att upprätthålla social ordning i klassrummet, medan ledarskapsforskning
generellt har haft fokus på hur arbetet organiseras och styrs. Utifrån vad den här
studien visat menar vi att det är angeläget att perspektivet på lärares ledarskap
i klassrummet breddas och att lärarskapet och ledarskapet (Granström, 2007)
tydligare uttrycks som en enhet där dessa utgör två sidor av samma mynt. Lärar-
studenter som inte väljer en ledarskapsstrategi leder inte klassen, utan de styrs av
elevgruppens agerande. Att många lärarstudenter under sina VFU-perioder visar
bristande ledarskapsförmåga kan sägas öka kraven på att de högskoleförlagda och

62 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 63

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

verksamhetsförlagda delarna av lärarutbildningen förmår förbättra sin samverkan
vad gäller att skapa bättre förutsättningar för att öva ledarskapsförmåga under
lärarutbildningen. Att bygga ledarskap på relationer har lyfts fram av van Tartwijk
et al. (2011b) som centralt, då de menar att all kommunikation också har en
relationsdimension. Att synliggöra betydelsen av att, ur ledarskapssynpunkt, bygga
relationer med eleverna skulle kunna vara en aspekt som kan lyftas fram som ett
konkret moment för att träna ledarskap i klassrummet, som samtidigt vilar
på pedagogiska teorier. van Tartwijk et al. (2011b) för också fram att när lärarstu-
denter, i en utbildning kallad ’realistic teacher education’, tidigt fick möta en om-
fattande arbetsbörda och händelser där de fick agera självständigt med eget ansvar,
undvek dessa att drabbas av ”praktikchock” under sin första tid i läraryrket. Ett
annat sätt att fundera över hur ledarskap kan utvecklas skulle kunna vara att ta
fasta på de tankar Lortie lyfte fram redan år 1975, att i lärarutbildningen införa
relevanta inslag hämtade från skådespelarutbildning, traditionell ledarskapsut-
bildning och psykoterapiutbildning. Om dessa tankar av Lortie (1975) hade fått
genomslag hade kanske lärarutbildningen sett annorlunda ut än vad den gör idag.
Ett annat exempel skulle kunna utgöras av att kombinera pedagogiska ”metoder”
som till exempel Learning study/Lesson study7, med digitala lärresurser och for-
mativ och summativ bedömning i ett samspel mellan lärarutbildningens båda de-
lar. Sådana angreppssätt eller andra former av pedagogiskt grundat tänkande skulle
kunna skapa nya sätt att tänka om, att utbilda i ledarskap i samverkan mellan de
högskoleförlagda och verksamhetsförlagda delarna. Lärarutbildningens verksam-
hetsförlagda utbildning skulle på så sätt tydligare kunna bli en arena som både
leder till lokal skolutveckling och till att lärarutbildningen kan förbättras vad
gäller möjligheterna att utveckla lärares ledarskapsförmåga under den verksam-
hetsförlagda utbildningen.

noter
1. PISA (Program for international Student assessment), TIMSS (Trends in International
 Mathematics and Science Study) och PIRLS (Progress in Reading Literacy Study).

2. Den utbildningsvetenskapliga kärnan är den nya benämningen för det som i den förra
 lärarutbildningen gick under namnet Allmänna utbildningsområdet.

3. På grund av administrativa problem kom införandet av en lärarlegitimation att skjutas upp
 på obestämd tid.

 4. ’Lärare och förskollärare som har en examen daterad den 1 juli 2011 eller senare, och som
 inte har arbetat som lärare eller förskollärare sammanlagt minst ett läsår eller motsvarande
 före den 31 mars 2012, ska göra en introduktionsperiod om minst ett läsår på heltid eller
 motsvarande innan de kan ansöka om legitimation.’ (http://www.skolverket.se/fortbildning_
 och_bidrag/lararlegitimation/2.2820/introduktionsperiod-1.149633)

5. Förkortningen VFU och verksamhetsförlagd utbildning används om vart annat för att
 undvika störande upprepningar för läsaren.

6. De störande aktiviteter som förekom kan beskrivas med hjälp av de tre underkategorierna
 ’(a) kroppshantering, (b) ohörsamhet och (c) pratsamhet’ (Samuelsson, 2008, s. 141).

7. Learning study/Lesson study (se t.ex. Marton & Mun Ling, 2007).

64 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 65

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

referenser
Allen, S. J., & Blackston, A. R. (2003) Training preservice teachers in collaborative problem
solving: An investigation of the impact of teacher and student behavior change in real-world
settings. School Psychology Quarterly, 18(1), 22-51.

Allen, K. P. (2010) Classroom Management, Bullying, and Teacher Practices. The Professional
Educator, 34(19), 1-32.

Backlund, G. (2006) Om ungefärligheten i ingenjörsarbete. Stockholm: Dialoger.

Bauman, Z. & May, T. (2004) Att tänka sociologiskt. Göteborg: Korpen.

Ben-Peretz, M., Eilam, B. & Landler-Pardo, G. (2011) Teacher education for classroom
management in Israel: structures and orientations. Teaching Education, 22(2), 133-150.

Bryman, A. (2007) Samhällsvetenskapliga metoder. Malmö: Liber.

Calveric, S. B. (2010) Elementary Teachers’ Assessment, Beliefs and Practices. A dissertation
submitted in partial fulfillment of the requirements for the degree of Doctor Philosophy at
Virginia Commonwealth University.

Claesson, S. (Red.) (2011) Undervisning i en hermeneutisk fenomenologisk belysning. I S.
Claesson (red.) (2011) Undervisning och existens (s. 9 - 35). Göteborg: Bokförlaget Daidalos AB.

Clapp, B. (1989) The discipline challenge. Instructor, 99:32-34.

Granström, K. (1998a) Laererrollen gir dårlig beskyttelse mot elevenes provokasjoner. BEDRE
SKOLE, 1:46-49.

Granström, K. (1998b) Swedish classroom rhetoric and practice. In N. K. Shimahara (Red.),
Politics of Classroom Life: Classroom Management in International Perspective (s. 137-162).
New York and London: Garland Publishing, Inc.

Granström, K. (2007) Ledarskap i klassrummet. I K. Granström (Red.), Forskning om lärares
arbete i klassrummet (s. 13-32). Stockholm: Myndigheten för skolutveckling.

Gustavsson, B. (2000) Kunskapsfilosofi – Tre kunskapsformer i historisk belysning. Stockholm:
Wahlström & Widstrand.

Gustavsson, S. (2008) Motstånd och mening. Innebörd i blivande lärares seminariesamtal.
Göteborg: Göteborgs universitet.

Hattie, J. (2009) Visible Learning – A synthesis of over 800 meta-analyses relating to
achievement. London: Routledge.

Hegender, H. (2010) Mellan akademi och profession – Hur lärarkunskap formuleras och
bedöms i verksamhetsförlagd lärarutbildning. Linköping: LiU Press.

Hultman, G., Schoultz, J. & Stolpe, K. (2011) Samspelet lärarstuderande – handledare. Den
verksamhetsförlagda lärarutbildningen. Pedagogisk forskning i Sverige, 2:118-137.

Husserl, E. (1970) The Crises of European Science. USA: Northwestern University Press.

Jackson, P. W. (1968/2002) Life in Classrooms. New York: Teachers College, Columbia
University.

Kirkpatrick, L., Lincoln, F., & Morrow, L. R. (2006) Assessment of a collaborative teacher-
preparation program: Voices of interns. The Delta Kappa Gamma Bulletin, 36–41.

LePage, P., Darling-Hammond, L., Akar, H., Gutierrez, C., Jenkins-Gunn, E., & Rosebrock, K.
(2005) Classroom management. I L. Darling-Hammond & J. Bransford (Red.), Preparing teachers
for a changing world: What teachers should learn and be able to do (s. 327-357). San Francisco:
Jossey-Bass.

Lewis, R., Romi, S., Qui, X., & Katz, Y. J. (2005) Teachers’ classroom discipline and student
misbehavior in Australia, China and Israel. Teaching and Teacher Education, 21:729-741.

Lindberg, O. (2002) Talet om lärarutbildning. Örebro: Örebro University press.

Lortie D. C. (1975) Schoolteacher. A Sociological Study. Chicago: The University of Chicago
Press.

Marton, F., & Mun Ling, L. (2007) Learning from ”The Learning Study”. Tidskrift för
lärarutbildning och forskning. Journal of Research in Teacher Education, 1:31-44.

McNally, J., I’anson, J., Whewell, C., & Wilson, G. (2005) ”They think that swearing is okay” –
First lessons in behavior management. Journal of Education for Teaching, 31(3) 169-185.

Molander, B. (1996) Kunskap i handling. Göteborg: Bokförlaget Daidalos AB.

Moles, O. C. (Red.) (1990) Student discipline strategies - Research and practice. New York:
State University of New York Press, Albany.

Nordänger, U. K., Lindqvist, P., Hegender, H., Hultman G., & Schoultz, J. (2009) Vad händer om
man tänker tvärt om? Går det att byta praktikuppgifter mot teoriuppgifter i lärarutbildningen?
I Vetenskapsrådet (2009) Vetenskapsrådets rapportserie 2:2009. Resultatdialog 2009 – Aktuell
forskning om lärande (s. 98-104). Stockholm: Vetenskapsrådet.

Paulin, A. (2007) Första tiden i yrket: från student till lärare. En studie av de svårigheter
nyblivna lärare möter under sin första tid i yrket. Stockholm: HLS Förlag.

Polanyi, M. (1966) The tacit dimension. New York: Garden City Doubleday.

Rhöse, E. (2003) Läraridentitet och lärararbete. Fem livsberättelser. Karlstad: Karlstad

University press.

Ryle, G. (1949) The concept of Mind. England: William Brendon and Son, Ltd.

Regeringskansliet (2000) Prop. 1999/2000:135. En förnyad lärarutbildning. Stockholm:
Utbildningsdepartementet.

Regeringskansliet (2008a) SOU 2008:52. Legitimation och skärpta behörighetsregler.
Stockholm: Utbildningsdepartementet.

Regeringskansliet (2008b) SOU 2008:109. En hållbar lärarutbildning. Stockholm:
Utbildningsdepartementet.

Sahlberg, P. (2011) Finnish Lessons: What can the World Learn from Educational Change in
Finland? New York/London: Teachers Collage Press.

Samuelsson, M. (2008) Störande elever korrigerande lärare - Om regler, förväntningar och
lärares åtgärder mot störande flickor och pojkar i klassrummet. Linköping: LiU Press.

Skolverket (2011) Skolverkets lägesbedömning 2011 Del 2 – Bedömningar och slutsatser.
Rapport 364. Stockholm: Skolverket.

Stake, R. E. (1995) The art of case study research. Thousand Oaks, CA: Sage.

Stensmo, C. (2000/2008) Ledarskap i klassrummet. Lund: Studentlitteratur.

Stough, L.M. (2006) The place of classroom management and standards in teacher education.
I C. M. Evertson & C. S. Weinstein (Red.), Handbook of classroom management: Research,
practice and contemporary issues (s. 909-923). Mahwah, NJ: Lawrence Erlbaum Associates.

Trost, J. (1997) Kvalitativa intervjuer. Lund: Studentlitteratur.

van Tartwijk, J., & Hammerness; K. (2011a) The neglected role of classroom management in
teacher education. Teaching Education, 22(2), 109-112

van Tartwijk, J., Veldman, I., & Verloop, N. (2011b). Classroom management in a Dutch teacher
education program: A realistic approach. Teaching Education, 22(2), 169-184.

Waller, W. (1932) The Sociologi of Teaching. Hoboken, NJ, US: John Wiley & Sons Inc.

Watzlawick, P., Beavin, J. H., & Jackson, D. D. (1967) Some tentative axioms of
communication. I Pragmatics of human communication: A study of interactional patterns,
pathologies, and paradoxes (s. 48-71). New York, NY: W. W. Norton & Company.

66 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 67

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ina von Schantz Lundgren & Mats Lundgren

Young, M. F. D. (2004) Conceptualizing vocational knowledge. Some theoretical considerations.
I H. Rainbird, A. Fuller, & A. Munro (Red.), Workplace learning in context, (s. 185-200).
London: Routledge.

Ödman, P-J. (2007) Tolkning, förståelse, vetande – Hermeneutik i teori och praktik. Stockholm:

Norstedts Akademiska Förlag.

internet
McKinsey & Company (2007) How the worlds best-performing school systems come out on
top. Hämtad 10 maj, 2011, från http://www.mckinsey.com/locations/UK_Ireland/~/media/
Reports/UKI/Education_report.ash

McKinsey & Company (2010) How the worlds most improved school systems keep getting
better. Hämtad 10 maj, 2011, från http://ssomckinsey.darbyfilms.com/reports/EducationBook_
A4%20SINGLES_DEC%202.pdf

Sempowicz, T. & Hudson, P. (2011) Analysing Mentoring Dialogues for Developing a Preservice
Teacher’s Classroom Management Practices. Australian Journal of Teacher Education, 36(8),
artikel 1. Hämtad 17 december, 2011, från http://ro.ecu.edu.au/ajte/vol36/iss8/1

Skolverket (2011) Introduktionsperiod. Hämtad 12 december, 2011, från http://www.
skolverket.se/fortbildning_och_bidrag/lararlegitimation/2.2820/introduktionsperiod-1.149633

68 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 69

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

att Undersöka processhand-
ledning av lärares handledning
Ingrid Nilsson & Ewa Wictor

abstract
The aim of the study is to study voluntary process supervising, with seven subject teachers
during ten occasions at Higher Education. The study is inspired by models in Gjems (2007)
and in Franke, Arvidsson and Gustafsson (2007), and the method of observation and ana-
lysis used is based on concepts from Wenger (2000) and Scollon and Scollon (2003). The
results show that questions and discussions that are being actualized in the supervising
practice vary between general and specific topics and between process and content. During
the supervising activity the teachers mainly take their starting point in practice and less in
science, but in the written examination the teachers link their experiences from practice to
different theories and scientifically oriented concepts in the supervising activity.

Keywords: power process, reliance, supervision, teachers

Skolans lärare verkar i en organisation under ständig kunskapsutveckling och
samhällsutveckling. Flera reformer som nya läroplaner, nytt betygsystem och en
ny lärarutbildning har medfört en intensifiering av förändringar i skolan. Kompe-
tensutveckling för förändring kan till viss del ske inom ramen för lärande i arbets-
livet som till exempel handledning (Nilsson, 2006). Forskning om handledning
som verktyg för olika funktioner inom skolvärlden har ökat efter 1990-talet enligt
Pajak (2007). Författaren skriver om pedagogisk handledning och använder en vid
definition som anses omfatta ’varje form av organisatorisk funktion som bidrar
till att förbättra undervisningen’ (s. 434). Pajak ser behov av att utveckla handled-
ingsforskning som undersöker såväl strukturella förhållanden på systemnivå som
process och innehåll inom undervisningspraktik. Franke, Arvidsson och Gustafsson
(2007) beskriver att pedagogisk handledning på högskolenivå förekommer riktad
till olika grupper som handledning av doktorander, handledning av studenters
projekt, självständiga arbeten och handledning i samband med verksamhetsförlagd
utbildning. Handledning av kollegor i olika verksamheter är ytterligare exempel.
Begreppet pedagogisk handledning grundas i pedagogiska teorier om lärande, i för-

fattarnas fall Franke, Arvidsson och Gustafsson (2007) fenomenografi och i feno-
menografi betraktas lärande som en kvalitativ förändring i den lärandes sätt att
uppfatta omvärlden. Avgörande för relevansen av handledning enligt författarna
är kunskapsutveckling och författarna beskriver Arvidssons handledningsmodell
för en cyklisk kunskapsutveckling och ’i denna handledningsmodell utgår hand-
ledningskulturen från begreppen trygghet, tillit, tydlighet, teori och tid.’ (Franke
et al., 2007, s. 20). Handal och Lauvås (2008) framhåller betydelsen av att i en
handledningssituation främja ytterligare en aspekt, metakommunikation för ett
reflekterat lärande både med avseende på handledningsprocessen och på kunskaps-
innehållet i sig. Konstruktioner av relevanta relationer i handledningssituationen
är avgörande för framgång enligt flera forskare till exempel Franke, Arvidsson och
Gustafsson (2007), Handal och Lauvås (2008) och Lindén (2008). Med avseende på
kommunikationen har i handledningstillfällena den verbala kommunikationen
stor betydelse men i meningskapandet finns även andra kommunikationsformer
av betydelse. Scollon och Scollon (2003) problematiserar social aktion i tre pers-
pektiv eller diskurser som sammanfattas i en social semiotik, där semiotik är ’ the
study of the social production of meaning through signs.’ (Scollon & Scollon, 2003,
s. 214). Författarna hänvisar till olika diskurser angående interaktionsordning och
visuell semiotik samt en integration av de båda i en platssemiotik. Genom de
olika semiotiska systemen kan språket kategorisera och skapa situerad mening.

“All semiotic systems operate as systems of social positioning and power
relationships both at the level of interpersonal relationships and at the level of
struggles for hegemony among social groups in any society precisely because
they are systems of choices and no choices are neutral in the social word.
(Scollon & Scollon, 2003 s. 7)

Forskningsprojektet är inriktat på hur undervisningspraktikens innehåll, som
t.ex. didaktiska frågor och strukturer som t.ex. beslutsvägar, synliggörs i lärares
frågor och diskussioner. i processhandledning i grupp. I handledningssituationen
skapas mening genom det som enligt Wenger (2000) kan uttryckas som ett enga-
gerat deltagande i kommunikation av reifikationer, d.v.s. gemensam konkretion
av abstraktioner. Genom handledningssituationens varaktighet över ca sex
månader kan det även antas att Wengers begrepp ’Community of Practice’, praxis-
gemenskap för lärande, konstitueras av deltagarna. Gruppen praxisgemenskap
kommer antagligen att medföra att gruppen vid handledningstillfällena gemen-
samt i samtalen kategoriserar semiotiskt (Scollon & Scollon, 2003) vilket kan ses
som konstruktion av abstraktioner. Gruppens gemensamma abstraktioner kan
alltså komma att konkretiseras.

INGRID NILSSON
fil. dr och lektor i utbildningsvetenskap
Lärarutbildningen, Högskolan i Halmstad
Box 823, 301 18 Halmstad
E-post: ingrid.nilsson@hh.se

EWA WICTOR
fil. mag och universitetsadjunkt i pedagogik
Lärarutbildningen, Högskolan i Halmstad
Box 823, 301 18 Halmstad
E-post: ewa.wictor@hh.se

70 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 7 1

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

Syftet är att under processhandledning vid tio handledningstillfällen under en
termin studera vilka frågor sju ämneslärare ställer med utgångspunkt i deras hand-
ledning angående lärarstudenter, kollegor eller elever, samt hur de diskuterar
frågorna. Forskningsprojektets frågeställningar är inriktad på lärande genom kom-
munikativt meningsskapande se t.ex. Wenger (2000).

•	 Vad	händer	med	innehållet	lärarnas	frågor	och	diskussioner	(konkretioner	av		
 abstraktioner) under processhandledningens tio tillfällen?

•	 Vilka	processer	för	lärande	blir	synliga?	

Genom kontinuerlig analys av kommunikation kring frågor och diskussioner,
förväntas en progression i handledningsprocessen och en fördjupad insikt i de
fenomen som har tagits upp av lärarna. Arvidsson (2009) poängterar fördelar med
handledning i grupp och genom möjlighet till anknytning till olika perspektiv
från organisation, verksamhet och forskning kan en kompetent handledare leda
kompetensutvecklingen i gruppen. Även Killén (2008) lyfter fram poänger med
grupphandledning och en poäng är möjligheten till synergieffekter av gemensamt
reflekterad kunskap.

Handledning som ämne är inte tydliggjord inom lärarutbildning som till exempel inom
sjuksköterskeutbildningen (se t.ex. Arvidsson, 2009) och därför används ofta litte-
ratur utvecklad för vårdvetenskap i undervisning och forskning om handledning i
lärarutbildning. Deltagande lärares handledningsfrågor som behandlas i process-
handledningen, utgår från vad Pajak (2007) beskriver som klinisk eller individuell
handledning. Lärarnas individuella handledning är inriktad på lärarutbildningens
verksamhetsförlagda utbildning, VFU, liksom kommande handledning under
lärares introduktionsperiod (SFS, 2011) samt handledning av erfarna kolleger
(Lauvås, Hofgaard Lycke & Handal, 1997). Lärarrollen i sig kan även innebära
att lärare använder handledning i sin undervisning. Genom dialog i processhand-
ledningen med reflektion och eget lärande ges lärarna möjlighet till kompetens-
utveckling av självvalda fenomen vilket kan bidra till stärkt självkänsla.

metod
Handledningstillfällena var ett pågående projekt i en kurs vid ett svenskt universitet
och kursen handlade om processhandledning av lärares egen handledning. Urvals-
processen innebar att lärare på grundskolans senare år och på gymnasieskolan,
även vuxenutbildningen, tillfrågades om deltagande. Lärarna hade tidigare gått en
VFU-handledarkurs om 7,5 hp på lärarutbildningen och fick anmäla sig om de var
intresserade att delta i ett antal handledningstillfällen. Deras rektorer tillfrågades
och rektorerna var positiva till projektet, eftersom det syftade till att en av deras
lärare på skolan skulle få en ökad kompetens i handledning. Två av deltagarna
hade inte i deltagit i lärarutbildningens VFU-handledarkurs.

Åtta intervjupersoner tackade ja både till deltagande i kursen och till deltagandet i
forskningsprojektet. Enligt instruktioner från universitetet skulle grupperna bestå
av sex till åtta deltagare och studiens grupphandledning startade med åtta deltagare.

En av deltagarna deltog endast vi två tillfällen och tvingades därefter avbryta grupp-
handledningen eftersom hennes arbetssituation krävde hennes närvaro i skolan.

 Handledningstillfällena genomfördes ungefär varannan vecka, två timmar per till-
fälle vid sammanlagt tio tillfällen. Vid tre tillfällen ställdes handledningen in, vid
ett tillfälle genomfördes ett litteraturseminarium och vid ytterligare ett tillfälle
genomfördes en examination. Inga handledningsfrågor om handledningsfall togs
upp vid det första tillfället. Tillfället ägnades åt att bestämma regler för process-
handledningen som att information inte fick föras vidare förutom i forsknings-
syfte och att alla skulle medverka till att talutrymmet fördelades under handled-
ningsprocessen. Lokalen, ett konferensrum hade cirka 16 platser och stolar och
bord var placerade i ring, för underlättande av kommunikation.

Handledningstillfällenas struktur, inspirerade av modeller för processhandledning
i Gjems (1997) och Franke et al. (2007), innebar att tillfällena inleddes med att en
av deltagaren ställde sin fråga och att övriga deltagare ställde diskussionsfrågor
och gav synpunkter. Om någon deltagare hade en akut fråga/problem tillät och
uppmuntrade gruppen den deltagaren att bli handledningstillfällets första fråge-
ställare. Av betydelse var deltagarnas upplevelse av tillit och trygghet både när
det gällde innehållet i frågorna som skulle ställas och även när det gällde diskus-
sionerna kring frågorna.

Metoden för datainsamlingen innebar deltagande observationer (Arvastson & Ehn,
2009) av tio grupphandledningstillfällen. De nio första handledningstillfällena har
varken filmats eller spelats in på band eftersom deltagarna inte kände sig bekväma
med de nämnda metoderna. Forskaren har antecknat samtalen under handled-
ningstillfällena, därefter sammanfattat och återkopplat tillsammans med deltag-
arna. Datainsamlingsmetoden medför uppenbara risker att missa utsagor under
observationerna men det finns även fördelar genom en omedelbar tolkning av vad
som är relevant samt bevarande av deltagarnas känsla av trygghet och tillit i hand-
ledningssituationen. Vid den sista grupphandledningen tillät handledningsgruppen
att hela handledningstillfället spelades in på diktafon.

 Analysen av det transkriberade observationsanteckningar utgick från två olika
begreppssystem, kategorisering av Scollon och Scollon (2003) och reifikation av
Wenger 2000). Kategorisering enligt Scollon och Scollon (2003) är förutbestämda
kontextbundna kategoriseringar använda i kommunikation. Kategorierna analy-
serades med utgångspunkt i vad Wenger (2000) kallar reifikation, det vill säga
gemensam konkretion av abstraktioner. Dels kan kategorierna vara förutbestämda
i de frågor som deltagarna föreslår till varje handledningstillfälle och dels kan kate-
gorier framträda i grupphandledningens samtal. Deltagarnas urval av frågor medför
också att deltagarna uttrycker kategorier och deras möjliga mening bearbetas i
analysen.

När kategorierna materialiseras och behandlas som konkreta ting i samtalen
mellan deltagarna i grupphandledningen kan begreppet reifikation enligt Wenger
(2000) användas. Poängen är att undersöka kategorierna och den mening som blir
synlig i den gemensamma kommunikationen av abstraktionerna.

72 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 73

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

resUltat och analys
Resultaten visar att i ett kronologiskt perspektiv blev antalet frågor färre efter de
fem första handledningstillfällen och att frågorna analyserades av de deltagande
lärarna utifrån allt fler relaterade perspektiv. Med relaterade perspektiv avses be-
greppet ’relational’ i SOLO-taxonomin (Biggs & Tang, 2007, s. 79). Vid det första
handledningstillfället togs sex fall upp och vid det tillfället användes flera olika
perspektiv men perspektiven återkopplade inte till andra frågeställares perspektiv.
Vid det sista handledningstillfället togs tre frågor upp med frågor som återkopplade
till tidigare fall och till de aktuella fallen.

Efter de fem första handledningstillfällena gjordes en sammanfattning av frågor
och diskussioner. I sammanfattningen tydliggjordes möjligheten att återkomma
till samma fråga vid flera tillfällen och att fördjupa diskussionen i färre frågor vid
varje tillfälle. Deltagarna föreslog lösningar men innan lösningarna föreslogs ställde
deltagarna klargörande frågor. Tanken enligt Gjems (2007) modell är däremot att
deltagarna ska ställa frågor så att frågeställaren kommer fram till en lösning själv.

Efter ytterligare två tillfällen visade en ny sammanställning att diskussionerna
kring frågorna hade fördjupats genom att varje fråga behandlades under längre tid
och från relaterade perspektiv. Alla lärarna deltog i diskussionerna och verkade
känna tillit och trygghet. Anslutningen till Gjems (1997) modell blev allt mindre
tydlig efter varje handledningstillfälle och gruppen utvecklar sin egen modell uti-
från diskussioner och metareflektioner. Betydelsen av reflektion och metakommu-
nikation i handledning lyfts av Lindén (2008) samt av Handal och Lauvås (2008).

Analysen utgår från lärarnas utgångspunkt i en förutbestämd kategori (Scollon
& Scollon, 2003) när det gäller en företeelse i anslutning till frågorna. Därefter
kom¬municerades den kategoriserade företeelsen genom att deltagarna uttryckte
olika tecken som positionerar människor i sociala eller digitala rum till exempel
makt genom företeelsens placering i tid och rum. Scollon och Scollon (2003) be-
skriver visuella och spatiala teckens betydelse vid interaktion Ytterligare en del av
kommunikationen är processen och vilken mening processen har i gemensamma
diskussioner om reifikationer enligt Wenger (2000).

Frågornas innehåll varierade mellan de olika tillfällena och kan sorteras i fyra ganska
tydliga områden. Ett av områdena är frågor om handledning på en metanivå och
är inriktade på frågor om vad handledning är, hur handledaren kan förhålla sig i
handledningssituationen samt frågor som tydliggör varför handledning är viktig.
Att närma sig handledning på en metanivå ser, som nämnts, även Handal och
Lauvås (2008) som viktigt. Handledning som begrepp kan ses som en abstraktion
av ett fenomen som lärarna konkretiserar genom avgränsningar. Flera konkretioner
föreslås som att man i handledning resonerar och att man inte ger ett svar som i
instruktioner. Handledaren för grupphandledningen uttryckte att handledning ska
leda till kompetensutveckling hos den som deltar i handledning.

Ytterligare en fråga handlar om hur lärare blir involverade i handledning för kollegor
som inte uppfattas fungera ibland kolleger eller i klasser. Dels kan den handledan-
de läraren tilldelas uppdraget formellt av rektor eller informellt av arbetslaget. Om
uppdraget som handledare blir otydligt menar lärarna att det blir problematiskt
för både handledare och handledd att driva de processer som förväntas. Diskussio-
nerna i gruppen ledde till förslaget att handledaren behöver tydliggöra uppdraget
för att kunna agera på ett adekvat sätt. Det anses finnas en liknande problematik
med avseende på hur relationen mellan handledd och handledare kan variera
mellan en professionell och personlig relation. En annan problematik som lyfts är
om handledaren inte uppfattas nå fram till den handledda med sitt budskap. Här
blir en maktfördelning synlig som innebär att handledarna egentligen tycker att de
har svaren på hur problemen ska lösas men att de handledda inte lyssnar. Under de
tio tillfällena ändrades sättet att se på den som skulle handledas från att den hand-
ledande skulle meddela färdiga lösningar till att handledaren skulle lyssna på och
ställa frågor till den handledda. Deltagarna kunde därmed vid de senare handled-
ningstillfällena växla perspektiv mellan det egna och den handleddas perspektiv.

Tydliggörande av orsaker till att handledning lyfts i frågan om lärares olika förhåll-
ningssätt om de är i en situation som kräver samarbete. Det kan gälla olika sätt att
se på och agera när det gäller ordningsfrågor, vuxenansvar eller bedömningsfrågor.
Reifikationer av demokrati och auktoritet avvägdes mot varandra när de kopplades
till praktiska exempel. En demokratisk lärare ska till exempel avstå från att vara
’kompis’ med eleverna för att kunna utöva vuxenansvar. Avsteg från denna ord-
ning anses bli fall för någon form av tydliggörande om vad som gäller, till exempel
som kollegahandledning.

Det framkommer ytterligare en orsak till handledning och det är lärares arbets-
börda som uppfattas som kontinuerligt växande och en lärarroll som blir allt
vidare. I dessa fall ses lärarna med tung arbetsbörda ofta som väl fungerande eller
som oerfarna vilka handledarna kollegialt ska inordna i läraryrket. I samband med
diskussioner om arbetsbördan förekom uttrycket dokumentation ganska frekvent
men konkretionen av uttrycket blev ganska ytlig i diskussionerna.

Resterande områden tar upp fall på en konkret nivå om handledningsfall av lärare,
elever eller sakfrågor. I fallen involveras både lärare och elever och avgörande för
vilket område som avses är om lärare, elever eller sakfrågor är utgångspunkt i
frågan.

Det fanns frågor på en konkret nivå om handledningsfall av lärare som uppfattas
uppvisa alltför mycket skydd mot insyn. Frågan gäller även elevers föräldrar som
t.ex. enligt läraren kan ha uppenbara missbruksproblem men som inte talar ’öppet’
om dem. Att inte föräldrarna är öppna ser lärarna som ett problem för eleverna.
Det finns en problematik med att läraren kan uppfattas som kränkande om direkta
frågor ställs och det är inte självklart hur problematiken ska hanteras. Föräldern
kan uppfatta sig som maktlös i situationen med skolan som myndighet. Men även
läraren verkar uppleva sig som ganska maktlösa i dessa situationer. Frågor om
makt blir även tydliga när det gäller hur grupper ska väljas och diskussionen visar

74 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 75

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

tydligt att lärares vuxenansvar väger tyngre än valfrihet. Rättviseproblematik med
avseende på favorisering av vissa elever beskrivs med en lärare som inte uppfattas
förstå hur de orättvist behandlade eleverna känner. Även i denna fråga tar gruppen
som helhet avstånd från orättvisor.

På den konkreta nivå om handledningsfall av elever blir en annan problematik
tydlig och det gäller sociala medier och hur lärare ska hantera elevers kränkningar
av varandra och av lärare, samt lärares användande av sociala medier på ett sätt
som utsätter elever för kränkningar. Policydokument och handlingsplaner kon-
kretiseras och ses som lösning på frågan. I frågan om sociala medier tas flera olika
perspektiv och här finns inte en självklar maktfördelning vilket blir tydligt i hur
elever kan tala och skriva om lärare i sociala medier. Ytterligare en fråga är elever
med funktionshinder som inte vill offentliggöra detta i klassen och elevens rätt
till att inte meddela kan medföra problem för läraren i undervisning. Lärarna ut-
trycker förståelse för att eleverna inte vill offentliggöra sina funktionshinder men
frustration över at inte kunna hjälpa eleverna på det som lärarna upplever som
bästa sätt. De använder även sin makt att övertala eleverna att meddela klassen
om problematiken med funktionshindret. En annan relaterad fråga är prestations-
inriktade elevers förhållningssätt till funktionshindrade elever som behöver extra
förklaringar och tid med mera. I dessa fall uttalar lärarna ett tydligt ställningsta-
gande för de mindre prestationsinriktade, men lärarna har samtidigt problem med
att motivera högpresterande elever till ett annat förhållningssätt

Inom området konkret nivå om handledningsfall av sakfrågor handlade de flesta
om bedömningsfrågor och en enstaka om ämne. I frågor om bedömning lyfts till-
lämpning av lagen som säger att vissa delar av ett mål kan tas bort om en elev har
ett visst funktionshinder. En problematik som diskuterades var om elever som
uppfattades utnyttja ett funktionshinder för att inte behöva visa kunskaper i vissa
moment inom ett ämne. Ytterligare en problematik ser lärarna när det gäller att
meddela föräldrar när elever inte når målen och i synnerhet om eleven behöver
genomgå utredningar som kräver föräldrars godkännande. Här verkar det i vissa
fall upplevas som ett mindre problem att meddela eleven eventuelle avvikelser, där
eleven kan uppfattas som den med minst makt.

Ämnesfrågan som kom upp handlade om en lärare som hade gjort ett religiöst
ställningstagande som var motstridigt till undervisningsstoffet i biologi. Det fanns
i diskussionerna en viss oro för att eleverna skulle påverkas men lärarna fann inte
något direkt fel i att läraren meddelade sitt ställningstagande. Handledningsgruppen
uttryckte även en oro för lärares makt att påverka elever och att elevers rätt till
olika perspektiv i undervisningen förbises.

lärande i handledning
Vid handledningsdiskussionerna förekom ganska sparsam explicit återkoppling
till litteratur eller vetenskapliga perspektiv. Exempel på kategorier enligt systeme-
tiseringen i Scollon och Scolon (2003) är att nå fram till den handledda, demokrati
och auktoritet, orättvisa, dokumentation, sociala medier och kategorierna definie-

rades men inte utifrån vetenskapliga definitioner. När det gällde kategorier som
funktionshindrade elever och bedömning var lärarna eniga om vilken norm som
gäller i forskning och i samhället men i övrigt fanns ingen explicit anknytning
under handledningstillfällena. Ett handledningstillfälle användes som litteratur-
seminarium varvid litteraturen diskuterades och vid det sista handledningstillfället
presenterade deltagarna ett paper med ett handledningsfall relaterat till kurslitt-
eratur. Momentet ingick inte i modellen för grupphandledning i Gjems (1997) och
Franke et al. (2007) men som en del av examinationen i kursen. Lärarnas skriftliga
reflektioner i examinationen visar också att lärarna upplever att kompetensen att
handleda har utvecklats med ökad tillit till den egna förmågan att handleda. Det
som lärarna uttryckte att de hade lärt under handledningstillfällena var framför
allt att i en dialog växelvis inta rollen som styrande och lyssnande. I den skriftliga
examinationen uttrycktes också en medvetenhet om att den egna handledningen
blev bättre genom planering och struktur. Lärarna ser också betydelsen av att an-
knyta erfarenheter från grupphandledning och yrkespraktik till teorier i litteraturen
i framtida handledning.

diskUssion
I diskussionen kritiseras metoden och de viktigaste resultaten lyfts fram i relation
till tidigare forskning och teoretiska utgångspunkter.

Metoden som används, observation av grupphandledning, har som nämnts vissa
svagheter som, bland annat att de flesta av observationsprotokollen skrevs på
dator under handledningstillfällen och att dessa inte inspelades. Viktiga delar av
samtalen kan ha passerat obemärkt och därmed kan viktig information ha gått
förlorad. Det sista handledningstillfället tilläts inspelning på diktafon och trans-
kriptionen blev något mer fyllig.

I processhandledningen skapade gruppen sin egen modell för handledning utifrån
att alla hade liknande yrkesbakgrund. Ett problem i grupphandledningen var att
två av lärarna inte hade gått lärarutbildningens handledningskurs för verksamhets-
förlagd utbildning (VFU) och i kursen betonas frågetekniken i processhandledning.
En förbättring skulle då kunna vara att tydligt vid det första handledningstillfället
ha poängterat vikten av att frågor ställs. Då hade handledningssituationen präglas
av tydlighet för alla, vilket är en förutsättning i grupphandledning som präglas av
’trygghet, tillit, tydlighet, teori och tid’ (Franke et al., 2007 s. 20).

En forskningsfråga inriktades på vad som hände med innehållet i lärarnas frågor
och diskussioner under processhandledningens tio tillfällen. Tydligt är att det
finns variationer i ytlighet och djup samt i allmänna och specifika frågor om hand-
ledningsfall. Det är intressant att ett visst djup uppnås i gruppens diskussioner då
grupphandledning kan uppfatta som ytlig utan att egentligen leda fram till djup
kunskap enligt (Pajak, 2007). Enligt Wenger (2000) kan som nämnts mening skapas
genom ett engagerat deltagande i kommunikation av reifikationer och lärarnas
frågor innehöll flera kategorier som konkretiserades på olika sätt, dels med ut-
gångspunkt i lärarnas egen erfarenhet och dels med utgångspunkt kunskap som

76 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 7 7

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

närmar sig vetenskaplig kunskap. Ett aktuellt begrepp som lärarna försökte kon-
kretisera utifrån styrdokument, var dokumentation. Vad dokumentation innebar
var föremål för en diskussion ute i skolverksamhetera, i media och när det gällde
styrdokumenten men det verkade som om lärarna fann det bäst att lämna begreppet
tills samhället hade definierat begreppet tydligare. Lärarna tycktes under tiden för
processhandledning bli all mer medvetna om den makt som är förknippad med
handledning och det ansvar som krävs av handledare att hantera makten obero-
ende av om den handledda är en kollega, förälder eller en elev. Att handledaren
kan hantera makt i handledningssituationen ger även förutsättningar för trygghet,
tillit och tid enligt modellen i Franke et al. (2007, s. 20).

Det blev också tydligt under handledningsprocessen att lärarna utgick från kate-
gorier med utgångspunkt i den egna praktiken snarare än i vetenskap och då inne-
bär det att kategorierna som beskrivs i Scollon och Scolon (2003) inte behandlades
som vetenskapliga begrepp utan var kontextuellt förankrade. Även om strukturen
i diskussionerna ändrades från orelaterade olika perspektiv till relaterade perspektiv
(Biggs & Tang, 2007) som närmar sig ett vetenskapligt förhållningssätt var språket
och språknivån ganska konstant över tiden. Däremot visade det sig att de deltagande
lärarna mer generellt använde sig av både egna och vetenskapliga teorier i en
skriftlig examination.

Franke et al. (2007) lyfter betydelsen av kunskapsutveckling i handledning men
kritik mot processhandledning är att den inte ger möjlighet att få vetskap om vilka
nya kunskaper som deltagarna utvecklar. Det berör den andra forskningsfrågan
om vilka processer för lärande som blir synliga i grupphandledning. Eftersom del-
tagarna i denna studie hade en examination var det möjligt att avgör om vissa
kunskaper, färdigheter och förmågor fanns. Enligt lärarnas reflektioner uppstår en
kunskapsutveckling i handledarrollen och i yrkesrollen på grund av deltagande i
grupphandledningen. Det skulle kunna innebära att om grupphandledning som
metod utvidgas med individuell examination skulle varje deltagares eget lärande
bli mer synligt och explicitgjort. I reflektionerna betonar också lärarna i studien
att de ser fram emot att kunna använda sina kunskaper i handledning i sin yrkes-
och handledarroll. Pajak (2007) betonar att pedagogisk handledning ska förbättra
undervisning och mot bakgrund av resultaten skulle det vara intressant att i skol-
verksamheten undersöka om grupphandledning faktiskt förbättrar undervisning.
Genom litteraturseminariet och examinationen förtydligades även teori som
är ytterligare en förutsättning för lyckad processhandledning, enligt modellen i
Franke et al. (2007, s. 20). Killén (2008) skriver om att en effekt av processhand-
ledning kan bli synergieffekter och det finns också indikationer på synergieffekter
i studiens processhandledning, till exempel att gruppen som helhet behärskade
att ställa frågor till frågeställaren som genom frågorna kunde komma fram till en
egen lösning.

Sammanfattningsvis har studien av processhandledning gett insikter i att process-
handledning kan användas av lärare för kunskapsutveckling både med avseende
på frågor om yrkespraktiken och om frågor om processhandledning i sig men att
vetenskapliga perspektiv och kunskaper tydligare behöver utgöra utgångspunkter

i modeller som används i praktiken. Forskning om processhandledning som metod
för lärare, lärarstudenter och elever behöver alltså utvecklas för att kunskapsut-
vecklingen ska grundas i vetenskap. Analysen med utgångspunkt i Scollon och
Scollon (2003) tydliggjorde maktaspekten i handledningsprocessen och betydelsen
av medvetenhet om vilken betydelse makt har i en handledningsrelation. De
problem som lärarna identifierade genom sina frågor och de diskussioner som
följde visar på att lärarna konkretiserade och relaterade mening till den egna
kontexten och även till den mening som gruppen hade utvecklat gemensam för-
ståelse för men att lärarna tydligast i den skriftliga kommunikationen relaterade
till vetenskaplig kunskap.

78 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 79

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ingrid Nilsson & Ewa Wictor

referenser
Arvastson, G. & Ehn, B. (2009) Observationens dynamik. I G. Arvastson & B. Ehn (Red.),
Etnografiska observationer (s. 19-34). Lund: Studentlitteratur.

Arvidsson, B. (2009) Grupphandledning i omvårdnad som redskap för professionell utveckling.
I A. da Silva, Ingela Berggren & H. Nunstedt (Red.), Omvårdnadshandledning- ur ett etiskt
perspektiv (s. 211-227). Lund: Studentlitteratur.

Biggs, J. &Tang, C. S. (2007) Teaching for quality learning at university: what the student does
(3rd ed.). Maidenhead: McGraw-Hill.

Franke, A. Arvidsson, B. & Gustafsson B. (2007) Högskolepedagogisk handledning. Erfarenheter
av pedagogisk förnyelse vid högskolan i Halmstad. Forskning i Halmstad 12. Halmstad,
Högskolan i Halmstad.

Gjems, L. (1997) Handledning i professionsgrupper: ett systemteoretiskt perspektiv på
handledning. Lund: Studentlitteratur.

Handal, G. & Lauvås, P. (2008) Forskarhandledaren. Lund: Studentlitteratur.

Killén, K. (2008) Professionell utveckling och handledning – ett yrkesövergripande perspektiv.
Lund: Studentlitteratur.

Lauvås, P., Hofgaard Lycke, K. & Handal, G. (1997) Kollegahandledning i skolan. Lund:
Studentlitteratur.

Lindén, J. (2008) Handledningsrelationen – Bra, Dålig eller ”Good enough”? I Å. Bergenheim &
K. Åberg (Red.), Forskarhandledares robusta råd (s. 147-159). Lund: Studentlitteratur.

Nilsson, I. (2006) Grundskollärares tankar om kompetensutveckling. Lund: Lunds universitet.

Pajak, E, (2007) Den pedagogiska handledningens utveckling, nuvarande ställning och tänkbara
framtid i USA. I T. Kroksmark & K. Åberg (Red.), Handledning i pedagogiskt arbete (s. 433-
460). Lund: Studentlitteratur.

Scollon, R. & Scollon, S. W. (2003) Discourses in place. Language in the material world.
London and New York: Routledge.

SFS (2011) Svensk författningssamling 2011:326. Om behörighet och legitimation för lärare
och förskollärare och utnämning till lektor. Hämtad 26 januari, 2012, från http://www.
riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Forordning-2011326-om-
behor_sfs-2011-326/

Wenger, E. (2000) Community of practice: learning meaning and identity. Cambridge:
Cambridge University Press.

80 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 81

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

att skärpa den praktiska blicken
– handledares erfarenheter av
försök att stärka kvalitet i vfU
Ulla Karin Nordänger & Per Lindqvist

abstract
The article describes supervisors’ experiences of attempting to improve quality in student
teaching by focusing attention on their own expertise. We discuss if and how practical
knowledge can be formulated and present the three methods – Delphi method, stimulated
recall and dialogue seminars – used in a design experiment to develop the supervisors’
capability to, individually as well as collectively, identify and articulate such knowledge.
The central question is if the ability to direct attention to the practical and tacit parts
of teachers’ expertise increases the quality of the supervision and the assessment of the
teacher student skills or not. The results indicate that the supervisors experience that their
practical sight has been sharpened and that their standards have been raised.

Keywords: Supervision, Teacher education, teachers’ practical knowledge, design experiment

inledning
Forskning som studerar lärares arbete konstaterar gång på gång att den kunskap som
lärare nyttjar mest i vardagen är praktisk. Den baseras på egna erfarenheter, har en
så kallad ”tyst” karaktär och utmärks av en stark relation till det komplexa och
situerade (Grimmet & MacKinnon, 1992; Munby, Russell & Martin, 2001) Detta
förhållande leder ofta till antagandet att lärare har svårt att utveckla ett fackspråk
där gemensamma och exakta begrepp kan användas som skarpslipade verktyg för att
hantera en arbetsvardag, överföra en erfarenhet från en situation till en annan eller
för att vidarebefordra det praktiska yrkeskunnandet till en ny generation lärare. Med
denna utgångspunkt framstår det också som problematiskt att formulera generella,
eller exakta, kriterier för att bedöma om en blivande lärare tillägnat sig det praktiska

kunnande som är nödvändigt för att kunna fungera som lärare. Trots dessa förbehåll
skickas varje termin lärarstudenter ut på verksamhetsförlagd utbildning (VFU) för att
tillägna sig praktiskt yrkeskunnande och deras handledare förväntas på ett självklart
sätt kunna bidra till studentens utveckling av just detta, samt till en kvalificerad
bedömning av om de uppnått tillräckligt för att bli godkända.

Följande studie tar sin utgångspunkt i, och utgör en fortsättning av, ett tidigare
vetenskapsrådsfinansierat projekt, ’Vad händer om man tänker tvärtom? – att byta
praktikuppgifter mot teoriuppgifter i lärarutbildningen’, där vi bland annat foku-
serat frågor kring hur verksamma lärare tar sig an uppgiften att formulera sitt eget
praktiska yrkeskunnande (Lindqvist & Nordänger, 2007a). Delar av den studiens
resultat bildade bakgrund till ett nytt projekt ’Lärandet i den verksamhetsförlagda
delen av lärarutbildningen’. Här riktas istället fokus mot studentens/’lärlingens’/
novisens lärande och hur deras praktiska kunnande kan utvecklas, diskuteras och
bedömas.

Utifrån denna korta introduktion har vi i den föreliggande studien frågat oss om
man med metoder, designade för att ge handledarna skärpt förmåga att styra upp-
märksamheten mot de praktiska och så kallade tysta delarna av det egna kunnan-
det, kan öka kvaliteten på handledning och bedömning i VFU och - som en för-
längning av detta - möjligen effektivisera studenternas yrkeslärande vad gäller det
praktiska kunnandet. Kan man skärpa ’den praktiska blicken’?

I artikeln kommer vi först att diskutera hur begreppen praktik och teori kan kopplas
till lärarutbildningens olika avsnitt och hur praktiskt kunnande kan formuleras.
Därefter beskriver vi de metoder som använts för att utveckla handledarnas för-
måga att identifiera och artikulera praktiskt kunnande i avsikt att stödja student-
ernas utvecklande av ett sådant. I relation till detta redovisas handledarnas upp-
fattningar kring effekter av deltagandet i projektet.

praktiken och teorin
Vi använder ofta begreppen teori och praktik som om de vore två helt skilda, eller
till och med motsatta, företeelser som på olika sätt – och med hjälp av utbild-
ningens försorg – måste kopplas till varandra. VFU-avsnitten representerar i denna
tankefigur den så kallade praktiken och är den del i lärarutbildningen som,
såväl i utvärderingar inom utbildningen som i forskningen, anses utgöra den mest
betydelsefulla påverkansfaktorn för studenternas syn på sitt framtida yrke (Jordell,

ULLA KARIN NORDÄNGER
fil. dr och docent i pedagogik
Institutionen för pedagogik, psykologi och idrottsvetenskap,
Linnéuniversitetet
391 82 Kalmar
E-post: ulla-karin.nordanger@lnu.se

PER LINDQVIST
fil. dr och docent i pedagogik
Linnéuniversitetet
Institutionen för pedagogik, psykologi och idrottsvetenskap,
Linnéuniversitetet
391 82 Kalmar
Epost: per.lindqvist@lnu.se

82 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 83

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

1986; Lindqvist & Nordänger, 2003). De får dessutom ständigt högsta betyg i
studenternas värderingar. På den hierarkiska gungbrädan har dock de högskole-
förlagda avsnitten av utbildningen av tradition vägt tyngst. ’Teorin’ i den hög-
skoleförlagda delen har betraktats som högskolans signum och som hierarkiskt
överordnad ’praktiken’ i den verksamhetsförlagda delen (Franck, 2001). Föreställ-
ningen om praktik som en arena för tillämpad teori har bland annat befästs genom
att olika typer av uppgifter har burits med från de ’teoretiska’ delarna av utbild-
ningen ut i yrkesverksamheten. Under senare år kan dock en viss förskjutning
mellan de hierarkiska positionerna spåras. Den nya lärarutbildningen ska ges en
tydligare yrkesinriktning och i enlighet med detta betonas också att den verksam-
hetsförlagda delen av utbildningen ska betraktas som en egen enhet. ’Pedagogisk
skicklighet’ skrivs nu fram som en av två grundkompetenser (Regeringskansliet,
2009). Frågan för lärarutbildningen blir hur man bäst utvecklar en sådan.

Vi vill här förstå förhållandet mellan begreppen teori och praktik som mera
komplext. Lärarutbildningen kan varken ses som en praktik, eller som uppdelad
mellan ’teoretiska’ och ’praktiska’ delar. De så kallade praktikerna finns såväl ute
i den verksamhetsförlagda delen av utbildningen som på campus och för studenten
innebär de i lika hög grad en anpassning till etablerade praktiker. Utgångspunkten
kan istället vara att det teoretiska vetandet och det praktiska kunnandet betraktas
som två olika kunskapsformer som har olika karaktärer och kräver utveckling av
skilda förmågor (Saugstad, 2002). Effekten av att man slutar tala om lärarutbild-
ningens olika moment i termer av teori och praktik borde bli att den eftersträvade
sammankopplingen mellan de båda inte med nödvändighet innebär att de olika
avsnitten behöver integreras på ett konkret plan, t.ex. genom att man måste bära
med sig uppgifter från de högskoleförlagda avsnitten till de verksamhetsförlagda
eller tvärtom, utan att man också kan eftersträva en kvalitetsförstärkning av de
olika avsnitten, var för sig, och att man börjar betrakta studenten som den viktiga
länken i integrationen mellan lärarutbildningens delar (jfr. studier av socionom-
utbildningar av Johansson m. fl., 2003). Studenternas yrkeskunnande utvecklas
alltså genom att delta i, gå ifrån perifera till mera centrala positioner inom, samt
röra sig emellan dessa praktiker (Marková, 1982).

I allmänhet visar det sig att kunskaper och erfarenheter – när de förflyttas över
gränser mellan skilda praktiker – snarare än att lyfta med sig sitt innehåll anpassas
till den mottagande praktikens kunskapsform. Det verkar alltså som om centrala
aspekter av den kunskap som förflyttas mellan de skilda praktikerna riskerar att
förloras i själva översättningsprocessen (Lindqvist & Nordänger, 2007a). Detta
drabbar det praktiska kunnandet, procedurkunskapen, som förlorar sitt formspråk,
styckas sönder, används som konkretisering av teori eller som underlag för kritik
ur normativa perspektiv. Men det drabbar också, och i lika hög grad, de ”teoretiska”
kunskaperna, påståendekunskapen, vars hjälplöshet när det gäller att hantera
praktiska situationers komplexitet på ett oreflekterat sätt tas som stöd för att dis-
kvalificera den som relevant kunskapsgrund för det praktiska handlandet (Lind-
qvist & Nordänger, 2003).

att formUlera praktiskt yrkeskUnnande
Även om det visar sig att praktiskt kunnande som förflyttas från sitt sammanhang
riskerar att förlora sin ursprungliga innebörd, har såväl vår egen som andras forsk-
ning visat att det finns broar mellan kunskap som kan beskrivas som personlig
och situerad och en mera generell lärarkunskap (Lindqvist & Nordänger, 2007b;
Kvernbekk, 1999). Det praktiska kunnandet har visserligen en tyst dimension, på
så sätt att vi alltid kan mer än vad vi kan berätta, men metaforer, analogier och ex-
empel verkar vara framkomliga redskap för yrkesverksamma lärare att kollektivt
formulera och utveckla det praktiska yrkeskunnandet. Dessa redskap är, enligt
våra studier (Lindqvist & Nordänger, 2007a), emellertid sällan uttalade och vi vet
förhållandevis lite om ifall utveckling och användning av dem också leder till att
de erfarna lärarna på ett mera effektivt sätt förmår förmedla praktiskt yrkeskunn-
ande till noviser eller på ett mera uttalat sätt bedöma deras utveckling. Vad vi
ser är att handledare emellanåt försöker använda metaforiskt språk i bedömnings-
situationen (Henriksson, 2007, 2010). Samtidigt konstateras i dessa undersök-
ningar att handledarnas bilder och beskrivningar knappast sammanfaller med de
formella kriterierna för bedömning och att de inte sällan undertrycks av universi-
tetslärarens initiativ att föra samtal utifrån ett akademiskt språkbruk.

Att utveckla en egen praktik och att utveckla sin förmåga till handledar- eller
mentorskap behöver inte med nödvändigtvis förstås som identiska processer
(Parker-Katz & Bay, 2007). Som mentor, eller handledare i lärarutbildningen, för-
väntas den skickliga läraren inte bara kunna ”göra” utan kanske ännu mer ’is
expected to transform her knowledge of practice and guide a less-skilled teacher’
(Parker-Katz & Bay, 2007, s. 1, vår kursivering). Vidare har den traditionella synen
på mästaren i form av en ensam individ utvecklats mot en förståelse av hela den
praktiska gemenskapen som avgörande för novisens utveckling (Lave, 2000).
I ett norskt projekt ’Nyutdannede læreres mestring av yrket: om kvalifisering i
høgskole og grunnskole’ visar sig lärargemenskapens förmåga att artikulera sitt
eget yrkeskunnande vara avgörande för novisens förståelse och förmåga att röra sig
ifrån ett perifert mot ett centralt deltagande (Raaen, 2008). Det visar sig emeller-
tid samtidigt att de yrkesverksamma har problem att värdesätta och prioritera
artikulationen av sådana yrkesberättelser som en del av handledningen. Att de en-
skilda handledarna, eller praktik-gemenskaperna, kan förmås uttrycka sina egna
kunskaper verkar alltså bidra till att även noviserna får syn på dem. Det handlar
inte om att få de verksamma att undervisa studenterna i egentlig mening utan om
att de uppmuntras att artikulera och diskutera praktiskt yrkeskunnande och att de
ges möjlighet att prioritera sådana aktiviteter tillsammans med noviserna under
den verksamhetsförlagda utbildningen.

En given kompetent praxis uppvisar regularitet, men den innebär inte med nöd-
vändighet regelstyrning. Det är inte enbart genom att tillägna sig regler som man
kan lära sig hantera en praktik. Däremot kan dess grund för handlande upptäckas
genom att regulariteten beskrivs och berättas i liknelser, exempel eller analogier.
En sådan metaforisk förståelse av praktiken kan ligga till grund för ett kvalificerat
samtal där aspekter av yrkeskunnandet såväl lyfts fram som kan utmanas av andra

84 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 85

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

bilder. På lärlingens fråga Hur gör man? finns alltså inget svar att ge, annat än det
dagliga deltagandets insikter samt de yrkesberättelser där flera erfarenhetsgrundade
svar visas fram. De yrkeserfarnas förmåga att levandegöra (Pramling, 2006) ut-
trycka och diskutera sin egen förståelse på detta sätt skulle alltså kunna leda till
kvalitetsvinster för noviserna i handledningen.

Studenter i VFU kastas ut i nya sammanhang med givna förhållanden som till
stora delar är ’tysta’ områden för dem. För att ta sig ur dessa ’tystnader’ och ut-
veckla kunnandet krävs understöd, bland annat i form av interaktioner med redan
kunniga/handledare. Med stöd i ovanstående resonemang är projektets hypotes att
avståndet mellan den aktuella och den potentiella utvecklingszonen i studenternas
yrkeslärande skulle kunna minska betydligt om de yrkeserfarna utvecklade en
artikulerad metaforisk förståelse av det egna kunnandet.

Vår ambition i den här studien har varit att pröva en modell i tre steg som utveck-
lats i projektet. Tillsammans med 14 erfarna handledare – yrkesverksamma från
förskola till högstadium - har vi försökt uppmärksamma och artikulera såväl det
gemensamma som det egna lärarkunnandet för att utifrån detta göra ett försök att
designa handledning under studenternas sista VFU. För att åstadkomma detta har
vi i tre steg använt oss av tre olika metoder, Delphi-metoden, stimulated recall och
dialogseminarier. De tre metoderna förutsätts här ge möjligheter att identifiera och
utveckla begrepp kring såväl kollektiva (Delphi, dialogseminarier) som individuella
(stimulated recall) aspekter av yrkeskunnande. I denna artikel presenteras de tre
stegen kortfattat och ett av de fokuserade utfallen i projektet, nämligen om de
yrkesverksamma själva uppfattar någon kvalitetsförändring i handledningen som
kan kopplas till våra försök att styra uppmärksamheten mot de så kallade tysta
delarna av deras eget yrkeskunnande. Datainsamlingarna består av mp3-inspelade
samtal mellan lärarna (dialogseminarier), enskilda samtal i samband med video-
inspelade lektioner/samlingar med lärarna (stimulated recall). Avslutningsvis har
vi, efter genomförd VFU, intervjuat såväl handledare som deras lärarstudenter.
I den här artikeln är det handledarnas svar som fokuseras. Frågorna som ställts
handlar om hur de uppfattat deltagandet i projektet, om de anser att förmågan
att rikta uppmärksamhet mot det egna yrkeskunnandet har ökat, och om – och
i så fall hur - detta har påverkat själva handledningen. Har interventionerna gett
möjlighet för de deltagande lärarna att skärpa blicken när det gäller det praktiska
kunnandet?

att få syn på det gemensamma – delphi-metoden
Jag tycker att det har varit spännande. Men nu när jag satt och gick igenom mina
papper och vad vi har gjort så tänkte jag på Hur jag har förändrats eller hur min
handledning har förändrats. Det funderade jag på … och just nu är jag i det läget
… att jag tycker att allt har blivit mycket svårare (Lärare 7)

Att bli varse något som förut varit oreflekterat och självklart gör verkligheten
mera komplex. Men denna insikt betyder inte att beskrivningarna av denna verk-
lighet behöver bli mer komplicerade. I våra ansträngningar att förstå det praktiska
kunnandet går vi ofta vilse i komplexiteten och i försöken att formulera abstrakta

beskrivningar av detta. Vi beslöt därför att närma oss frågan om praktiskt kun-
nande utifrån en fingerad, men ändå konkret situation. I inledningsskedet använde
vi oss av en variant av den s.k. Delphi-metoden som utvecklats och använts för att
formulera, kvalitetssäkra och stärka professionell kunskap (Reid, 1988; Segraeus,
1993). Metoden går ut på att upprätta kommunikation mellan en grupp geografiskt
utspridda experter för att dessa på ett systematiskt sätt ska kunna ta itu med ett
komplext problem. Den fiktiva situationen handlade om att en ny lärare skulle
anställas. De deltagande handledarna fick ett e-mail med följande scenario:

Vi ber dig fundera över följande: En ny lärare skall anställas vid din skola/förskola.
Flera har sökt jobbet och du får bestämma vem som skall anställas. Du vill natur-
ligtvis ha den skickligaste. Anställningsförfarandet är emellertid lite annorlunda.
Personerna i fråga har nämligen skickat en film där han/hon filmat sig själv och
sitt arbete under en hel arbetsvecka. Läraren är dokumenterad minut för minut.
På grund av din tidsbrist kan du bara se TRE korta klipp ur filmerna. Frågan gäller:
Vilka tre situationer skulle du helst vilja se och varför skulle du välja just dessa?

Vi uppmanande dem dessutom att vara konkreta och ange specifika situationer,
gärna med praktiska exempel, samt att försöka lösgöra sig från problem med själva
skrivandet:

OBS! Under hela projektet råder följande: Du behöver aldrig tänka på HUR du
skriver. Det behöver INTE vara väl övervägda formuleringar eller tjusiga menings-
byggnader. Skriv bara precis det som du först kommer att tänka på. I ordning eller
oordning. Låt tankarna bara fara (ur instruktion till Delphi- studien)

Huvudpoängen i Delphi-metoden är att initiera en grupprocess och samtidigt
komma undan det grupptryck som medlemmarna i en fysisk grupp utövar. In-
teraktionen är anonym i den bemärkelsen att ett inlägg inte kan spåras till en
viss deltagare. All kommunikation går via forskaren som efter varje frågerunda
sammanställer svaren och skickar dessa åter till deltagarna för att de ska kunna
överväga sammanställningen och därefter skicka in kommentarer som indikerar
på vilket sätt innehållet stämmer eller inte stämmer med deras egen uppfattning.
I just det här fallet pågick den virtuella diskussionen under tre rundor, därefter
sammanställde vi en slags konklusion. Metoden, dess fördelar och fallgropar finns
mera detaljerat beskriven i Lindqvist & Nordänger (2007b) medan de innehållsliga
resultaten av just den här delstudien redovisas och diskuteras utförligt i Nordänger
(2010) samt Lindqvist (2010).

Kortfattat kan de situationer som utkristalliserade sig i våra handledares svar
beskrivas i tre teman. De avsnitt man väljer att se handlar om 1) situationer i
klassrummet/vid samlingar (uppstarter, avslut), 2) kollegiala situationer och 3) det
enskilda mötet med eleven/barnet. Poängen i de beskrivna situationerna kan, med
hjälp av våra valda teorier, relateras till behärskandet av särskilda ’kunnanden’.
Det handlar om att, med stöd i Goffmans vokabulär, etablera och upprätthålla
ett ramverk, att kunna hantera gemensamma framträdanden och skilda regioner
(Goffman, 1959/2007, 1974), och, med stöd i Bubers (1923/1994) resonemang, om
att upprätta förutsättningar för ett ”äkta möte” och samtidigt agera ödmjukt och
orubbligt. Det vill säga att upprätta respektfulla relationer samtidigt som man
stadigt håller kursen och inte ger upp sig själv eller sina ideal.

86 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 87

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

Ingången i projektet kändes för flera av handledarna nervös. Eftersom hela diskus-
sionen hanterades anonymt och över nätet hade de inte en aning om vem som
läste vad de skrev eller vem de egentligen ”diskuterade” sina svar med.

Först kändes det väldigt sådär … krävande. Dom där första uppgifterna när man
inte riktigt hade kläm på vad det var ni ville att man skulle göra. Då blev det lite
sådär … prestations … så. För det var lite … osäkert (Lärare 5)

Prestationsångesten gjorde sig påmind, särskilt i de första rundorna, men verkade
släppa efterhand.

Och när man satt hemma och skrev … det var också väldigt spännande. För att
… äh ibland så … kom man ju i … invecklade .. . man tänkte ju … man tänkte ju
på ett sätt och sen fick man ju läsa vad dom andra hade skrivit och då … åhå …
i början var det ju så att det stämde ungefär när man fick tillbaka det ... Eller nå-
gorlunda i alla fall … för man tänkte att … jag har kanske missuppfattat det här
totalt? Men sen … sen så tänkte jag att det kan man väl inte göra … det är ju så-
här jag fattar det. Så då gjorde man ju efter sin bästa förmåga. Men det var väldigt
roligt. Och det var väldigt roligt att läsa allas kommentarer. För att se … dom
skilda … alltså olika … hur tankarna … för kommunikation är ju på det sättet att
… Och sen så när vi väl blev inbjudna… så var det rätt spännande (Lärare 11)

Men frågans konkreta karaktär och de efterföljande diskussionerna över nätet
verkade ändå väcka handledarnas nyfikenhet:

Jag tycker … att ingången i det här blev jag väldigt nyfiken på. Från början.
Nämligen att yrket och även yrken i stort har aspekter som ibland glöms bort
när man utbildar sig. Det finns informella och svårtillgängliga delar av läraryrket
som jag uppfattade att det här projektet tog på allvar (Lärare 7)

Det verkar vara så att den konkreta utgångspunkten, diskussionen kring exempel
och faktiska situationer gjorde att samtalet kring vad lärares kunnande består av och
vad handledarens uppgift kan vara i relation till detta upplevdes mera meningsfullt.

Jag tyckte det var väldigt kul också det här … som det började. Att man fick
hem på sin kammare och läsa en snutt först och sen skriva tankar om det. Det
är ju sånt man aldrig tar sig tid till annars. Sen tycker jag också att ni satte fokus
mycket på det här Vad är egentligen handlederi? Jag har ju gått två handledar
kurser innan, så jag skulle ju egentligen kunna det här, men … det har vart så
övergripande … men med det här kände jag att man fick … gå ner mer i klass-
rums nivå och titta. Vad är läreri? Vad är det vi ska titta på? Dom här uppstart-
erna och sluten. De här ramverken. Man fick mer fokus på vad är det vi ska
bedöma (Lärare 12)

Jag tycker man gör så mycket som man blir ålagd att göra som man inte alltid
känner sig delaktig i eller som känns meningsfullt av det man pysslar med i
skolans värld. Det här är ju lite annorlunda, och jag tycker att det har varit både
roligt och det har känts som att vi kommit framåt på något sätt. Och det har
känts meningsfullt att vara med (Lärare 6)

Sammanfattningsvis kan man konstatera att lärarna – trots att de är verksamma
inom olika delar av utbildningssystemet – inte har några problem att komma över-
ens om situationer där man menar att lärarkunnandets kvalitet blir särskilt synlig.
Samtliga väljer snarlika situationer för att kunna avgöra om den blivande kollegan

har de kvaliteter man önskar. I några få svar kan man se spår av vilken verksamhet
läraren arbetar i, men i de allra flesta har lärarna valt situationer av en mera
generell karaktär och samstämmigheten är stor när det gäller vilka klipp man
väljer att se först.

Delphi-metoden verkar, trots att den virtuella kommunikationen framkallar oro i
inledningsskedet, ge möjlighet att dekontextualisera frågan. Med utgångspunkt i
en konkret situation kan lärarna – utan att träffas - diskutera och komma överens
om gemensamma aspekter av praktiskt kunnande utan att relatera dem till sär-
skilda verksamheter eller lokala förutsättningar.

att få syn på det egna – stimUlated recall
Utifrån de utpekade situationerna i den inledande studien genomfördes video-
observationer av alla de deltagande handledarna under en vanlig arbetsdag. Video-
inspelningarna klipptes ihop under teman och följdes av stimulated recall (Calder-
head, 1981) där läraren fick se och kommentera sitt agerande. Här försökte vi lyfta
fram vad det egentligen var för yrkeskunnande som visade sig i filmen. Vi talade
om vilka kunskaper och erfarenheter läraren använde sig av i situationerna, vilka
rutiner som användes som redskap för att uppnå den önskade situationen. Vad är
det som gör att eleverna tystnar när Martin kommer i i lektionssalen? Hur skapar
Brita förväntningar i gruppen? Hur bär man sig åt för att växla mellan ”klassens
roliga timma” – där fröken ligger på golvet och busar – och engelskalektionen
efteråt när allt förändrats?

För lärarna var det ännu en ny situation. Att se sig själv i aktion är inte någon vanlig
företeelse i verksamheten.

Intervjuare: -Tycker du att du fått syn på dig själv som lärare?

Lärare 4: - Ja. Det har jag nog. Det hade man väl kunnat få ändå, men … man
hade ju inte gjort sig besväret. Eller vågat. Eller nåt. Man utmanas ju inte … det
kommer ju inte nån och filmar till vardags. Det gör ju inte det (skrattar).

Lärare 9: - Sen den filmningen ni gjorde … tyckte jag var väldigt rolig att se. Och
just att se hur mycket man kan se i en film

Att utgå från det handgripliga, det man faktiskt gör, i diskussionen kring lärares
kunnande medverkar också till att man kommer ifrån ’klyschorna’ menar en av
deltagarna, man stannar inte ’i pratet’:

Lärare 1: - Jag tycker att jag försökt analysera och titta inåt på mig själv i så herrans
många år. Däremot tycker jag att jag verkligen har … det finns klyschor när det
handlar om lärandemiljöer och lärandeprocesser och … man stannar i pratet så
att säja

I intervjuerna kan vi se att videofilmningen med efterföljande samtal lett till att
deltagarna uppfattat att de fått syn på sitt eget kunnande på ett nytt sätt, men
också att de nästan omedelbart överfört erfarenheten till handledningssituationer:

88 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 89

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

Lärare 13: - Ja, det har jag. Tycker jag. Fast jag har svårt att sätta tummen på…
Det här med videoinspelningen … det var väldigt bra. Jag har precis suttit med
min student. Vi tog två olika videoinspelningar. Och vi har tittat på dom nu och
reflekterat och pratat om uppstarter och lite sånt … såna här saker…. Just sånt
som vi tittade på då

Intervjuare: - Så du fick lite inspiration…

Lärare 13: - Ja, absolut! Ja. Och framför allt kunde jag påpeka saker för henne
som … nä, jag tycker att det har varit … det har givit mig utveckling … och det
har utvecklat mig hela tiden! Alltihop … från första seminariet. Alltså texten. Så
… tänker man på ett annat sätt … eller tänker … mer

Intervjuare: - Va spännande. Du tänker inte för mycket nu bara?

Lärare 13: - Näe…

Men vi kan också se att ambitionen att använda de gjorda erfarenheterna går om
intet när ’universitetet’ bestämmer sig för ’ett annat upplägg’.

Intervjuare: - Tycker du att du har fått syn på dig själv som förskollärare?

Lärare 8: - Ja, tack vare ert filmande

Intervjuare: - Jaså?

Lärare 8: - Jaha! Det gav jättemycket! Som jag då också har använt i mitt hand-
ledaruppdrag. Jag filmar henne. Och det hade vi planer på att vi skulle ha i
samband med samtalet med universitetet… med X, men det blev ett helt annat
upplägg då … så då skulle jag ju se hennes styrkor och svagheter … men det är ju
fortfarande det som det koncentreras på. Men jag hade tänkt att jag skulle visa
konkret. Det här är en styrka, det här behöver hon jobba mer med… t.ex. för att
det såg jag ju när jag filmade, då såg jag ju de här sekvenserna

Att få tillfälle att betrakta sin egen vardag och försöka lyfta fram och medvetande-
göra alla de självklara moment, rutiner och ritualer man som lärare använder sig
av för att få verksamheten att fungera, verkar på ett uppenbart sätt bidra till att
lärarna bättre kan se vad de själva kan liksom vad lärarstudenterna inte behärskar.
Att använda videoinspelning som möjlighet att stanna upp och fokusera och dis-
kutera just sådana moment har omedelbart, och utan att vi på något sätt påpekat
det, överförts till handledningssituationen av flera lärare. Det egna kunnandet som
grund för diskussion kring novisens lärande verkar vara en nyupptäckt möjlighet
för flera av handledarna.

att försöka formUlera – dialogseminarier
Efter de individuella videoobservationerna och e-maildiskussionerna var det så
dags att samla gruppen. I denna del har vi jobbat i ett s.k. dialogseminarium
(Göranzon, 1990) vars mål är att begreppsliggöra yrkeskunnandet samt urskilja
de gemensamma och specifika förståelser av praktiken som kan kommuniceras
vidare till nybörjare. Centralt för ett dialogseminarium är att deltagarna, med ut-
gångspunkt i en s.k. impulstext, skriver en egen text som därefter läses högt i
gruppen, kommenteras mycket kort av alla och utgör grund för den sammanställ-
ning som blir nästa impulstext. Forskarens uppgift är skriva protokoll för varje

träff och att hålla en tydlig struktur så att alla får tid att läsa sin text och så att
rundorna av kommentarer blir korta och jämt fördelade (vilket är mycket svårt).
Kommentarerna handlar om att förmedla vad man själv kommer att tänka på när
texten läses upp, de ska alltså utgöra ett bidrag till den gemensamma förståelsen
och de ska inte innehålla värderingar av den lästa texten. Detta är mycket centralt.
I traditionella dialogseminarier utgörs ofta impulstexterna av klassisk litteratur
eller poesi, men i vårt fall utgjordes den inledande impulstexten av utdrag från
stimulated recall-studien där vi försökt koppla lärarnas utsagor till teorier om tyst
kunskap. Ett utdrag ur den inledande impulstexten ser ut så här:

(…) Vad är då lärarkompetens? Denna förmåga som de flesta anser sig kunna
känna igen när de möter den, men som verkar omöjlig att ange standards för
eller ingredienser i? Vi står inför fenomen som meningsskapande och minne, två
otillgängliga förlopp som försett oss med de perspektiv genom vilka vi betraktar
tillvaron. En central ingrediens i det som kallas lärarkompetens verkar t.ex. vara
en känsla av NÄRVARO.

Avtryck av en sådan känsla av närvaro hittar vi ofta i våra utskrifter. Den be-
skrivs i närmast religiösa termer. ”Magical moments”. ”De bästa ögonblicken”.
Stunder då man ”når fram” och då läraren (!) blir ”sedd och bekräftad”. För det är
ofta sig själv man refererar till när man talar om att ”bli till” i denna situation.
Någon berättar:

Och det funkar, du får en känsla av att det funkar, så är det någon andäktig blick,
någons huvud som annars är nonchalant, reser på sig och tittar och ger dig fokus,
sätter dig i fokus. Och då är det sådär små andäktiga och då på något sätt har
man nuddat vid det där ljuvliga sättet att … vad säger man? … inte aha upplevel-
ser …. Att här var någonting … vad var detta? Det känns som om något gott har
snuddat, något viktigt, något värdefullt. Men det är ju så i livet också, det man
i de bästa ögonblicken kan få känna, när man når fram, blir sedd och förstådd …
just det här flödet mellan eleverna och mig. Det är väl därför många blir lärare –
för att få uppleva någon gång det.

En annan beskriver:

… den här känslan av det magiska när man står framför en grupp, eller är i en
grupp unga människor… och har något att berätta för dom. Och där… där är den
här engagemangsvulkanen som jag har som kraftkälla till alltihop. I det ögon-
blicket när jag står där och sen vet jag att jag… nu ska jag berätta något. Och sen
så… lyssnar dom… det behöver inte vara att jag säger något utan det kan vara
att jag visar något. Och är där med min närvaro och kan påverka… det är väldigt
tydligt kraften.

Dessa moment av insiktsfull närvaro är, som vi förstår det, en del av vad som
kommit att kallas lärares ”tysta kunskap”. Men betyder det att vi här har kommit
till vägens ände? Kan vi bara konstatera att det inte går att överföra den typen av
insikter, eller kan vi försöka att via metaforer ändå göra det begripligt som inte
kan begripas?

Konstnärer beskriver att de ”fryser” dessa moment i sina skapelser och bilder och
en betraktare av dessa bilder kan erfara den ursprungliga känslan. Men gäller detta
endast skulpturer och bilder? En lärare berättar för oss:

90 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 91

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

…jag kan utgå från det jag varit med om idag. Där jag då haft ett barn som har
gått en termin i ettan men som inte kan läsa och som inte kan ljuden… som är
ett fullständigt… ett stort frågetecken till alltihop. Sen så har vi börjat jobba ihop
nu… och då trevar jag mig fram och kollar liksom var jag kan börja med den här
eleven. Vad kan han för nåt? Vad kan han i språklig medvetenhet? Var ska jag
börja någonstans? Sen hittar jag då en liten röd tråd som jag kan börja i och sen
börjar jag leta material till den här tråden och sen grejar jag med det och försöker
hitta saker som han kan använda… böcker och spel… tävlingar och ja, vad det nu
är för nåt. Och sen provar vi med det och sen… Fungerar det! Det! Det är liksom
mitt i! Och jag ser hans lycka när han säger: Aha! Visst är det härligt!?

För en forskare som tidigare arbetat som lärare i grundskolan och som själv haft
ynnesten att ha varit med om liknande upplevelser känns situationerna igen. Man
minns, förstår och reagerar nästan fysiskt på beskrivningen. Svaret på lärarens av-
slutande fråga ger en klar vink om att det inte finns minsta lilla tvekan om att
intervjuaren har förstått och att det hela uppfattats som ytterst trovärdigt.

Ja, jag får tuppskinn på armarna när du berättar om det!

Den beskrivning som läraren ger av situationen framkallar alltså en sådan kraft-
full respons att forskaren ryser, att huden på armarna knottrar sig. Med bara några
korta meningar har läraren lyckats få en annan person att sätta sig in i, och nästan
fysiskt känna, den kompetens läraren använt sig av, hur den bidragit till elevens
lärande och hur läraren upplevde situationen. Vad är det egentligen läraren har
sagt som kan frammana sådana känslor? På vilket sätt och med vilka ord görs be-
skrivningen så trovärdig att den nästan känns fysiskt ”sann”? (…) (ur Impulstext 1)

Under dialogseminarierna samlade vi lärarna i två grupper, vid fyra tillfällen och
försåg dem vid varje tillfälle med en ny impulstext, vars grund hämtades från det
föregående protokollet. Under det avslutande dialogseminariet kretsade samtalen
kring hur man skulle kunna designa handledningen under en VFU period i av-
sikt att rikta fokus mot det outtalade. Ur detta, det sista, protokollet kan vi läsa
en slags sammanfattning av den diskussion kring lärares yrkeskunnande som nu,
med hjälp av de tre olika metoderna, förts i närmare ett år mellan våra fjorton
handledare:

centrala förmågor
Vikten av att kunna etablera och upprätthålla ett ramverk, dvs att studenten förmår
kommunicera och förhandla en situation så att förståelsen av den blir gemensam.
Vad är det som pågår här? Situationer som speglar denna förmåga är introduktioner,
uppstarter och möten av olika slag, men förmågan blir också synlig i t.ex. över-
gångar mellan aktiviteter (eller förståelser, nu kan vi skoja men NU blir det allvar)
och avslutningar. Förmågan blir särskilt synlig i pressade situationer och den bygger
på förmågan att läsa av det gensvar som elev/barngruppen ger. Rutiner kan vara
viktiga ingredienser (tända ljus, ordna till, stänga dörrn, läsa vers …).

För att kunna behålla atmosfären (d.v.s. trycket) inuti ramverket krävs att studenten
förmår ’ladda’ den med något. En känsla av äkthet, liksom glädje, passion, vilja och
drivkraft måste förmedlas, liksom en förmåga till närvaro.

Inom de olika ramverken möjliggörs olika typer av relationer mellan lärare och
elev, men relationerna utgör samtidigt verktygen för att etablera ramverken. För-
mågan att etablera relationer framstår på detta sätt som fullständigt central, men
det verkar finnas två viktiga aspekter av detta yrkeskunnande. Å ena sidan handlar
det om ett slags ödmjukt förhållningssätt, att kunna se eleven, men också om ett
mera orubbligt förhållningssätt, att kunna visa sig själv och att bilden framstår
som konsistent och tydlig. Den bekräftande blicken måste kompletteras av den
disciplinerande. Läraren ska vara både snäll och sträng.

Den tredje centrala förmågan handlar om att delta i det gemensamma uppdraget
som lärare. Det handlar om att vilja och kunna samarbeta, att vilja vara en del av
sammanhanget – men också om att kunna kliva av från estraden ibland. Viljan och
förmågan till professionell reflektion måste också finnas, men kan visas genom en
slags avspänd distans.

i vilken ände ska man börja?
Kanske borde vi ta utgångspunkt i kunskapandet när vi närmar oss de centrala
relationskompetenserna? Möjligen är det med utgångspunkt i ett innehåll som
ramverken erövrar sin mening. Här blir studentens fokus och kunskaper centrala
som startpunkt.

att vara modell
Vi är modeller, vi är förebilder. Det är ok. Så ska det vara. Att lyfta fram sitt yrkes-
kunnande och försöka göra det synligt är värdefullt för novisens utveckling. Det är
viktigt att studenten förstår sin egen roll som modell för eleverna.

vem är studenten?
Vi har sett att våra egna erfarenheter av lärare och skola har stor betydelse för vilka
lärare vi blivit. Att lyfta studentens erfarenheter och hennes syn på skola och lärare
blir därför viktigt.

hur kan man tala om det tysta kunnandet?
Yrkeskunnande har länge betraktas som omöjligt att kommunicera och till vissa
delar kan det kanske stämma. Men berättelser och metaforer har visat sig ha en
stor potential när det gäller just sådant kunnande. Att berätta för studenten om
sig själv, sin egen syn på verksamheten och på yrket kan vara viktigt. Att samla
studenten/studenterna och tillsammans med kollegor visa på skilda sätt att förstå
en situation kan vara en möjlighet.

deltagare eller åskådare?
Studenterna kommer att röra sig mellan olika positioner under sin praktik. Kanske
har de uppgifter med sig som innebär att de ska granska något i verksamheten
och de måste då bli åskådare en stund. Men det är viktigt att vi diskuterar dessa
positioner och kanske att vi särskiljer dem och placerar dem på olika ställen inom
VFU. Klarar ut våra förväntningar.

92 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 93

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

att utveckla yrkeskunnande
Hur ser man att studenten utvecklas? I de matriser vi diskuterat finns underlag
för att kunna se en progression, men vi behöver massor av exempel ur ”riktiga
livet” för att få en gemensam förståelse av hur utveckling från novis mot expert
kan förstås och beskrivas. Tvärsäkerhet är tecken på att man är i något av de första
stadierna medan insikt i yrkets komplexitet (och kanske överväldigande) kommer
efter hand. Kanske skulle det vara en idé att vi observerade varandras studenter för
att konstruera nån form av ”exempelmatris”.

arbetets villkor
Ska man rustas för att klara ”vilka arbetsvillkor som helst”? Finns det en gräns
för vad en lärare kan förväntas klara? Att förstå yrkets villkor (de lokala villkoren),
att kunna hantera balansgången mellan vad man vill göra (intentioner) och vad
som går att göra (betingelser) är viktig del av läraryrket. Men hur behåller man
idealen? Hur vidgar man handlingsutrymmet? Detta är viktiga delar att diskutera
(ur protokoll 4)

För lärarna i projektet verkar det mer abstrakt formulerade protokollet liksom de
individuella texterna med konkreta förslag och idéer runt upplägget av handled-
ningen vara ett såväl efterlängtat som verksamt underlag för planering av handled-
ningen av den egna studenten under VFU. Särskilt uppskattas de konkreta förslagen
från kollegorna. Några exempel på sådana förslag:

Vecka 3. Den här veckan har vi en sittning till (minst en timme), där vi reflekterar
över läraruppdraget, tittar på kriterierna igen. Studenten får i ”läxa” att bevaka
mig, titta på förhållningssätt, kroppsspråk, stil o.s.v. för att vid nästa samtal
analysera det hon sett. Jag är noga med att påpeka att det blir ”extrapoäng” om
hon har modet att belysa det hon ställer sig frågande till” (ur text till dialogsemi-
narium 4)

Jag tänker säja åt studenten att samla på sig 5 ”aha” varje dag som vi ska
diskutera innan vi går hem. Vad har hon häpnat över? Undrat över? (ur text till
dialogseminarium 4)

Sammanfattningsvis verkar lärarna nöjda med de ”produkter” i form av individuella
texter och kollektiva protokoll som formulerats under dialogseminarierna. I
skenet av dialogen mellan impulstexten, den egna texten och kommentarerna under
själva seminarierna verkar de ha laddats med mening.

Ja, det här tysta … som man egentligen … ja vad är skillnaden … det som vi har
resonerat om … vad är skillnaden? Vad är det som gör att man kan? Hur kan
man göra? (Lärare 1)

Nu ska jag gå ut och prova allt jag kan! Att ha mer fokus på det här … läreriet
… ja yrkeskunnandet. För vi fattar ju inte egentligen vad vi gör. Som jag tyckte
när ni filmade. Det var ju inget speciellt man gjorde … men att man ändå kunde
förmedla det lite mer (Lärare 7)

att skärpa blicken
Studiens grundläggande fråga handlar om kvalitet. Går det att öka kvaliteten på
handledningen genom att rikta handledarnas fokus mot det egna kunnandet? Ur
handledarnas perspektiv verkar uppfattningar av förändring handla om att man
ökat ansträngningarna vad gäller handledningen, man har ’försökt ännu mer’ och
man har ’skärpt till’ sig:

Lärare 7: Jag har nog blivit … försökt ännu mer. Nu måste jag ännu mer försöka
hitta och försöka att ge mer. Det tror jag. Jo det har jag gjort. Det har jag tänkt
på. Det har jag.

Intervjuare: Har den blicken skärpts?

Lärare 7: Jag tror det. Lite mer kritisk så

Sedan nu också när jag har studenten så måste jag skärpa till mig lite extra. Ja,
det gör jag! Onekligen utifrån det här. Jag skärper upp mej … det blir som en
(knäpper med fingrarna). Ja, så! (Lärare 11)

Man menar också att blicken har riktats mot nya situationer och att kraven har
ökat:

Jag vet inte, man tittar på andra saker. Man har andra KRAV. (Lärare 5)

Lärare 3: - Jag har fått mera krav

Intervjuare: - Så det har blivit svårare?

Lärare3: - Ja. (skrattar). Ja. Vi kanske har vart lite för loja ibland. Det är viktigt att
man startar upp redan i AU 1 … att man tuffar på. Detta är allvar. Detta är …

Förändringarna gäller, enligt lärarna, också upplägget av handledningssamtalen:

Det har förändrats. Upplägget av handledarsamtal känner jag också … har blivit
bättre. Lite mer strukturerat (Lärare 4)

Men att den största förändringen, trots allt, kanske handlar om ännu en dimension
av det outtalade. Det är ’mer inne i huvet’ än i det formulerade som man upplever
att deltagandet i projektet lett till en slags förändring. Man ger också uttryck för
att det som är ’överordnat’ är det akademiska:

Jag tänker nog mer på … det är mer vad jag tänker inne i huvet som har påverkats.
Inte så mycket det som kommer ut (Lärare 8)

Lärare 7: - Ja, jag hade ju tänkt att … dom två olika perspektiven känns väldigt
vettiga … dom har jag inte använt i ORD till henne men jag har haft dom i hjärnan
när vi har pratat…. Och jag har nog mer fokuserat deltagarperspektivet… på ett
sätt …

Intervjuare: - Ja, det är väl det som är er … verksamhetens… största kvalitet…

Lärare 7: - Ja, fast man uppfattade tidigare att … från högskolan … att det är
väldigt … att det är det analytiska … har varit … över… överordnat

94 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 95

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

slUtligen
Även om lärarna i sitt tal ger signaler om att deltagandet fått avsedda effekter kan
vi inte riktigt veta hur utfallet i de praktiska (handlednings-)situationerna blivit.
Vi har inte observerat effekterna av lärarnas deltagande i projektet på annat sätt
än att samla deras uppfattningar. Det som saknas i materialet är observationer av
handledningen och analys av de intervjuer där studenternas uppfattningar kommer
fram. Resultatet från föreliggande studie får därmed stanna vid ett uttalande om
att den initiala hypotesen i alla fall inte kan falsifieras. Det verkar alltså möjligt
att skärpt förmåga att styra uppmärksamheten mot de praktiska och tysta delarna
av det egna kunnandet ökar kvaliteten på handledning i VFU. Man kan skärpa den
praktiska blicken. Det finns med andra ord grund för att testa modellen fullt ut
och att försöka studera modellens effekter på handledning utifrån såväl observationer
som systematiska intervjuer med studenter.

En annan aspekt är att studera effekterna av projektdeltagandet i de bedömnings-
samtal som ofta genomförs i samband med VFU. En sådan delstudie genomförs
inom projektets ram (Hegender, 2011). Tidigare publicerade resultat inom de båda
projekten visar att svenska lärarutbildningars kunskapsmål för verksamhetsför-
lagd utbildning är vagt formulerade och att de kännetecknas av ett ’mischmasch’
av teoretiska och praktiska kunskapsformer (Hegender, 2007). Dessa formella
kriterier är emellertid sällan i spel under själva bedömningssamtalet istället
karaktäriseras dessa i hög grad av ett vägledande och handledande resonemang i
huvudsak inriktat mot de relationella, emotionella och omhändertagande aspekt-
erna av lärararbetet (Hegender, 2010). De tidigare resultaten visar dessutom på
den förvirring som kännetecknar bedömningssamtalen. Vad är det egentligen som
avhandlas här och hur formuleras det? Vilka förmågor är det som bedöms och vem
ges ansvar att bedöma (Henriksson, 2007, 2010)? Ovan nämnda delstudies resultat
indikerar att lärarnas förändrade förmåga att identifiera och artikulera praktiskt
yrkeskunnande till viss del får genomslag i samtalet men att det som styr, som vi
också som kan se i citaten ovan, är fortsatt universitetslärarnas agenda. Hur kan
detta påverkas? Hur kan vi etablera samtal som präglas av verklig respekt för skilda
kunskapsformer och uttryck? Kanske en väg kan vara att tydliggöra dem. I
Linnéuniversitetets förslag till nya mål och kriterier för bedömning av VFU har
målen rubricerats under två perspektiv – åskådar- respektive deltagarperspektiv.
Som underlag för bedömning av mål som rubricerats som ”deltagarperspektiv”
måste observationer ingå. Den besökande universitetsläraren måste själv obser-
vera som underlag för samtalet eller skaffa sig ett sådant underlag på annat sätt.
Det är utifrån exempel på faktiska handlingar som uppnåendegraden av målet ska
bedömas, inte utifrån akademiska rapporter eller diskussioner (vilka kan gälla som
underlag för mål som rubricerats som ’åskådarperspektiv’). Förhoppningsvis kan
en sådan styrning leda till att till exempel de videoklipp av studentens handlingar,
exempel på ’hennes styrkor och svagheter’, som våra handledare förberett som
underlag inför bedömningssamtalen ges ett centralt utrymme och att ’det ana-
lytiska’ inte ses som överordnat utan bara som ett annat sätt att betrakta och
utveckla praktik.

Utvecklingen av ett metaforiskt språk verkar ha hjälpt våra lärare att få syn på och
sätta ord på det praktiska kunnandet, men det räcker inte för att verkligen utveckla
sin praktiska skicklighet. Det krävs också en insikt i hur metaforer påverkar våra
handlingar. Metaforer inlemmas, efter ett tag, i det vardagliga språkbruket och om-
vandlas till färdiga verktyg med vilka institutionen ’tänker’. Exempel på detta kan
vara metaforerna om mänsklig utveckling som en ’trappa’ eller ’stege’, eller om
barns kapaciteter som ’svaga’. Ett sådant vanemässigt användande av en metafor
kan hindra oss från att se aspekter som inte är i linje med den valda metaforen.
Genom att lyfta fram våra metaforer och granska dem i ljuset av gemensam er-
farenhet kan vi se vilka aspekter en metafor betonar och samtidigt förstå vad det är
den döljer. Därför blir det, i utvecklingsarbete som behandlar artikulering av prak-
tiskt yrkeskunnande, viktigt att studera hur komplexiteten reduceras via de bilder
som används för att berätta om en erfarenhet samt vilka möjligheter att förstå en
situation som ’öppnas upp’ respektive ’stängs’. Avgörande för lärandepotentialen
är att användaren själv förmås uppfatta sin beskrivning som metaforisk, det vill
säga om metaforen hålls levande (Pramling, 2006) och kan utmanas av andra bilder.
Kan man t.ex. förstå lärande inte bara som en ’trappa’ utan också som en allt större
förmåga att kunna orientera sig i ett landskap? Vad får bildbytet för konsekvenser
för praktiken? Sådant måste uppmärksammas i handledning där det finns möjlig-
het att två olika metaforiska språkbruk – studentens och handledarens – kring
vad som äger rum i klassrummet bryts mot varandra. Här finns en potential till
lärande för såväl handledaren som studenten. I en situation där en handledare, som
metaforiskt talar om sin egen lärarroll som ’trädgårdsmästare’ (ni kan säkert se det
klassrummet framför er: tystnad råder, ljuset strilar in genom fönstren, läraren går
runt och vattnar sina plantor) handleder en student som ser sig som ’coach’ (klassen
är ett team, här gäller det att bygga ett lag och att utnyttja olika positioner för
spelarna för att nå gemensam framgång, kanske hög musik, kanske mycket rörelse
i rummet) kan mötet mellan de två metaforiska förståelserna ge upphov till såväl
spännande samtal som till att undanröja irritation över skillnader. Om handledare
och studerande ges, och ger sig själva, tid att berätta om hur man ser sin verksam-
het och om de ges möjlighet att försöka se vad det är den andre ser i en situation
kanske såväl lärandepotentialen som förändringsmöjligheterna kan ökas avsevärt.

96 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 97

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Ulla Karin Nordänger & Per Lindqvist

referenser
Buber, M. (1923/1994) Jag och Du [Orig. : Ich und Du]. Ludvika: Dualis.

Calderhead, J. (1981). Stimulated recall: A method for research on teaching. British Journal of
Educational Psychology, 51:211-217.

Franck, B. (2001) Högskolan – utmanare och utmanad när samhället förändras. I Ribban på
rätt nivå. Sju inlägg om högskolemässighet. Högskoleverkets rapportserie 2001. Stockholm:
Högskoleverket.

Goffman, E. (1959/2007) Jaget och maskerna. En studie i vardagslivets dramatik. Stockholm:
Norstedts akademiska förlag.

Goffman, E. (1974) Frame analysis. An Essay on the Organization of Experience. Boston:
Northeastern University Press.

Grimmett & MacKinnon (1992) Craft Knowledge and the Education of Teachers. Review of
Research in Education, 18:385-456.

Göranzon, B. (1990). Det praktiska intellektet: datoranvändning och yrkeskunnande.
Stockholm: Carlssons.

Hegender, H. (2007) Lärarutbildningars kunskapsmål för verksamhetsförlagd utbildning: ett
“mischmach” av teori och praktik? Pedagogisk Forskning i Sverige, 12(3), 194-207.

Hegender, H. (2010) Mellan akademi och profession. Hur lärarkunskap formuleras och bedöms
i verksamhetsförlagd lärarutbildning. Linköping: LiU Press.

Hegender, H. (2011) The assessment of student teachers’ vocational knowledge. A design
experiment. Manuskript under bearbetning.

Henriksson, K. (2006) Öppen och lyhörd – en studie i vad kommunala lärarutbildare, i sin
bedömning av lärarstudenter, uttrycker som lärarkunskap. C-uppsats, Inst. för Hälso- och
beteendevetenskap. Kalmar: Högskolan i Kalmar.

Henriksson. K. (2009) Tillfälligt fungerande konsensus – en interaktionistisk analys av
samtal för att bedöma lärarstudenters kunnande under verksamhetsförlag utbildning.
Magisteruppsats, Inst. för Hälso- och beteendevetenskap. Kalmar: Högskolan i Kalmar.

Johansson, I. M. (2003) Integrering av Teori och Praktik. Delrapport inom ett pedagogiskt
utvecklingsarbete omfattande socionomutbildningarna i Sverige. Göteborg: Göteborgs
universitet.

Jordell, K. (1986) Socialisering till laereryrket. I G. Handal, K. Jordell, & S. Vaage (Red.), Skolas
till lärare: elva nordiska bidrag till forskning om lärares inskolning i yrkesrollen. (s. 23-39).
Lund: Studentlitteratur.

Kvernbekk, T. (1999) Knowledge that Works in Practice. Scandinavian Journal of Educational
Research, 43(2), 111-129.

Lave, J. (2000) Lärande, mästarlära, social praxis. I K. Nielsen & S. Kvale (Red.), Mästarlära:
Lärande som social praxis. (s. 49-65). Lund: Studentlittertur.

Lindqvist, P. (2010) Ödmjuk orubblighet: en avgörande kvalitet i lärares yrkeskunnande.
Didaktisk tidskrift, 19(1), 1-17.

Lindqvist, P. & Nordänger, U. K. (2003) Självvärdering. Peer review av VFU på Högskolan i
Kalmar. Kalmar: Högskolan i Kalmar.

Lindqvist, P. & Nordänger, U.K. (2007a) “Lost in translation?” Om relationen mellan lärares
praktiska kunnande och professionella språk. Pedagogisk forskning i Sverige, 12(3), 177-193.

Lindqvist, P. & Nordänger, U.K. (2007b) (Mis-?) using the E-Delphi Method. An Attempt to
Articulate Practical Knowledge of Teaching, Scientific Journals International, Journal of
Research Methods and Methodological Issues, 1(1), 3-19. http://scientificjournals.org

Marková, I. (1982) Paradigms, thought and language. Chichester: Wilet.

Munby, H., Russell, T. & Martin, A. K. (2001) Teachers’ knowledge and how it develops. I V.
Richardson (Red.), Handbook of research on teaching (4th ed.). Washington, D.C.: American
Educational Research Association.

Nordänger, U. K. (2010) Hur framträder lärarskicklighet? Om framträdanden, ramverk och
fasader som delar av lärarskicklighet. Didaktisk tidskrift, 19(2), 63-80.

Nielsen, K. & Kvale, S. (2000) Mästarlära: Lärande som social praxis. Lund: Studentlitteratur.

Parker-Katz, M. & Bay, M. (2008) Conceptualizing mentor knowledge: Learning from the
insiders. Teaching and Teacher Education, 24(5), 1259-1269.

Pramling, N. (2006) Minding metaphors. Using figurative language in learning to represent.
Göteborg: Göteborgs universitet.

Raaen, F. D. (2008, Mars) Being a novice teacher – coping with dilemmas and making priorities
within the schools culture of learning. Paper presenterat vid NERA:s konferens NFPF,
Köpenhamns universitet, Danmark.

Regeringskansliet (1999) SOU 1999:63. Att lära och leda. En lärarutbildning för samverkan och
utveckling. Stockholm: Utbildningsdepartementet.

Regeringskansliet (2009) Prop. 2009/10:89. Bäst i klassen – en ny lärarutbildning. Stockholm:
Utbildningsdepartementet.

Reid, N. (1988) The Delphi technique: Its contribution to the evaluation of professional
practice. I R. Ellis (Red.), Professional competence and quality assurance in the caring
professions (s. 112-129). London: Croom Helm.

Saugstad, T. (2002) Educational Theory and Practice in an Aristotelian Perspective.
Scandinavian Journal of Educational Research, 46(4), 373-390.

Segraeus, V. (1993) Var står vi? Ackumulerad kunskap och erfarenhet inom institutionell
missbrukarvård utifrån en dialog forskare – praktiker. Rapport i Socialt arbete 65,
Socialhögskolan. Stockholm: Stockholms universitet.

98 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 99

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

retorikens beprövande erfarenhet
Ur yrkesverksamma lärar- och
sJUksköterskehandledares
perspektiv
Jörgen Dimenäs, Margereth Björklund,
Kristin Häggkvist, Ingamay Larsson, Annika Malm,
Monica Rundgren & Agneta Welin Mod

abstract
This study aims to investigate the concept of proven experience, which is being increa-
singly used and emphasised in documents relating to the education of student teachers and
nurses as well as in the training of these two professions. The study is aimed at academic
vocational training (AVT) and is based upon interviews with the tutors of student teachers
and nurses during their periods of AVT. The purpose of this study is to understand what con-
stitutes the essence of proven experience, arising from the verbal statements given by AVT
tutors in the field. The conclusion of this study is that the concept of proven experience
should be considered at three levels: experience, tested experience and proven experience.
Furthermore, those who use it without further consideration should understand the com-
plexity of the concept. From a critical perspective it seems that government agencies use
a concept that we assume is more characterised by ideological rhetoric than by conceptual
preciseness.

Keywords: experience, tutoring, AVT, Teacher education, Nurse education

inledning
Högskolelagen (SFS, 1992, 1:a kap § 2) fastslår att all högskoleutbildning skall vila
på vetenskaplig grund och beprövad erfarenhet. I föreliggande studie fokuseras be-
greppet beprövad erfarenhet, ett begrepp som är nära knutet till yrkesutbildningar
och därmed såväl akademi som verksamhet. I olika yrkesutbildningar, inte minst
inom lärar- och sjuksköterskeutbildningen, har emellertid dualismen mellan den
akademiska respektive den verksamhetsförlagda delen av olika yrkesutbildningar
uppmärksammats (Rosenqvist, 2004). Detta ställt i relation till att såväl lärar- som
sjuksköterskeutbildningarna i ett relativt sent skede har blivit en del av den aka-
demiskt inriktade högskolevärlden. Denna införlivning är ett relevant fenomen att
studera ur såväl ett akademi- som ett verksamhetsutövande perspektiv. Begreppet
beprövad erfarenhet betonas i flera olika sammanhang och används i dokument
rörande såväl yrkesutövningen, som under de högskoleförlagda delarna i utbild-
ningen till lärare och sjuksköterska och utgör därmed en central fråga i hela ut-
bildningen. Högskolelagens föreskrifter kan tolkas som att studenterna skall ges
möjlighet till att få en beredskap att möta förändringar i sitt kommande yrkesliv.
De ges exempelvis under studierna möjlighet att utveckla ett kritiskt förhållnings-
sätt samt upptäcka egna förmågor och färdigheter, vilka behövs då de skall urskilja,
formulera, hantera och lösa problem, komplexa frågeställningar, företeelser och
situationer. De förväntas också lära sig att utveckla självständighet vad gäller att
initiera eller vara delaktiga i forsknings- och utvecklingsarbeten. I skrivningar kring
exempelvis lärarutbildningen heter det att ’den på vetenskap grundade kunskapen
skall ges utrymme att möta den beprövade erfarenheten’ (Regeringskansliet, 1999,
s. 17). Vi kan därmed anta att beprövad erfarenhet och vetenskaplig grund tillsam-
mans förväntas skapa en bättre grund för lärarutbildningen och överbrygga de kvali-
tetsproblem som den gamla seminarietraditionen tidigare kritiserats för. Även i
Skollagen (SFS, 2010) betonas numera att undervisningen ska vila på vetenskaplig
grund och beprövad erfarenhet. Det har således skett något vilket också skolor i
Sveriges olika kommuner måste förhålla sig till (Alerby, Arnqvist, Fryk, Hansson,
Kroksmark, Pramling, Nordenfors, Robertsson & Wallerstedt, 2010). Levi (1997)
och Segersten (2011) diskuterar begreppet beprövad erfarenhet och då kopplat till

JÖRGEN DIMENÄS fil. dr och lektor i pedagogik,
Institutionen för pedagogik, Högskolan i Borås
501 90 Borås
E-post: jorgen.dimenas@hb.se

MARGERETH BJÖRKLUND dr Ph i folkhälsa, leg. sjuksköterska,
lektor i omvårdnad, Högskolan Kristianstad

KRISTIN HÄGGKVIST fil. mag, Högskolan i Borås

INGAMAY LARSSON fil kand, universitetsadjunkt, Högskolan i Borås

ANNIKA MALM fil kand, universitetsadjunkt, Högskolan i Borås

MONICA RUNDGREN fil kand, universitetsadjunkt, Högskolan i Borås

AGNETA WELIN MOD fil mag, universitetsadjunkt, Högskolan i Borås

100 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 101

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

en vårdkontext och menar att det saknas en klar definition. Levi argumenterar
för en ståndpunkt som att allt som fordras för en god sjukvård och som inte ryms
i begreppet vetenskap, möjligen läggs i begreppet beprövad erfarenhet. Detta kan
exempelvis utgöras av konsensus, behandlingstraditioner, professionellt omdöme,
sunt förnuft, klinisk blick, lyhördhet och personliga värderingar. Segersten hävdar
att när det gäller forskning som saknas eller områden som kanske inte låter sig
utforskas benämns dessa som beprövad erfarenhet.

Begreppen vetenskaplig grund och beprövad erfarenhet används ibland som sy-
nonyma med begreppen akademi respektive verksamhetsutövning och begreppen
teori respektive praktik. Företrädare sätter ofta och av olika anledningar det ena
eller det andra i förgrunden. Ibland uppstår det ett makt- och konfliktperspektiv
där det å ena sidan hävdas att yrkesutbildningar som de två nämnda skall vila på
ett mer akademiskt perspektiv där vetenskapligheten utgör grunden. I ett motsatt
perspektiv hävdas att just yrkesverksamheten själv är den mest centrala delen av
utbildningen. Traditionen tycks stark att uppfatta den verksamhetsförlagda ut-
bildning (VFU) som praktik i relation till den akademiska delen av utbildningen,
vilken i första hand ses som teori. Att det förekommer ett spänningsfält häremellan
är väl beskrivet av exempelvis Schön (1991). Hegender (2007) ställer också frågan
i detta avseende om exempelvis mål i lärarutbildningar skall relateras till forsk-
ning kring undervisning eller till erfarenheter från undervisning. Samtidigt finns
det studier som visar på att exempelvis lärarstuderande kan se ”bakom” de tradi-
tionellt använda benämningarna teori och praktik och uppfattar begreppen på ett
integrativt sätt (Dimenäs, 2010). Också Gytz Olesen (2011) ifrågasätter den domi-
nerande syn på förhållandet mellan teori och praxis som traditionellt varit före-
kommande på såväl lärar- som sjuksköterskeutbildningar, nämligen att man teo-
retiskt kan dra slutsatser om regler för hur man ska handla i praxis. Han refererar
till Bourdieu vilken menar att pedagogers erfarenheter från en social och komplex
vardag inte kan upphöjas till vetenskapliga förklaringar. Istället handlar praxis om
att utgå från det egna praktiska sinnet, habitus, och sin egen intuition. Enligt Bour-
dieu existerar vetandet på olika nivåer. Den grundläggande nivån är utövandet av
vardagspraxisen som antingen kan vara reflekterad praktisk erfarenhet eller icke-
reflekterad intuition. På den här nivån handlar det om praxis utan teori här och
nu. Nästa nivå av vetande består av mentala attityder och kombinationer av idéer
som ett resultat av reflektioner över handlingar. Det handlar om teorier för praxis
i form av idéer och förslag till handling. Den sista nivån av vetande är vetenskapen
vars uppgift är att förstå det som varit och det som är. Vi tolkar det som en kritisk
inställning till att se integrativt på exempelvis begreppen vetenskap och beprövad
erfarenhet och att bilden av det som kan relateras till den beprövade erfarenheten
erbjuder många perspektiv och tolkningar. När det exempelvis gäller lärarutbild-
ningen har den svenska staten angett att det inom högskoleutbildningens ram skall
finnas VFU och man har också ställt resurser till förfogande därefter. Även i sjuk-
sköterskeutbildningarna utgör VFU stor del. Föreliggande studie fokuserar på den
verksamhetsförlagda delen av dessa två utbildningar och grundar sig på intervjuer
med yrkesutövande handledare under lärar- och sjuksköterskeutbildningens verk-

samhetsförlagda del. Syftet med studien är att utifrån VFU-handledares kontext
och beskrivningar, förstå vad som utgör kärnan i begreppet beprövad erfarenhet.

I studien utgör begreppet beprövad erfarenhet den centrala delen av analysen.
Ordet innebär också en relation till begreppet erfarenhet och något vilket är prö-
vat. Dessa skall i sammanhanget ses som dimensioner av beprövad erfarenhet.
Utgångspunkten är ett antagande att såväl yrkesverksamma lärare och sjuksköt-
erskor som politiska beslutsfattare och forskare inom respektive discipliner har
olika tolkningar av begreppen erfarenhet, prövad erfarenhet och beprövad erfarenhet.
Trots olika förståelse av vad begreppen står för används de och tillskrivs en avse-
värd vikt. När det gäller den del av utbildning för respektive yrke som är högskole-
förlagd används gärna begreppet vetenskap och avser då av forskningen belagd
teori. Forskningsresultat blir då också huvudfokus i högskolor och universitets
undervisning. På motsvarande sätt kan då den verksamhetsförlagda delen av hög-
skolors och universitets utbildningar på samma sätt relateras till de tre nämnda
erfarenhetsbegreppen. Frågan är om dessa begrepp på samma sätt kan underställas
samma krav på systematisk och kritikerbedömda handlingar och utsagor som i
forskningens namn kan antas ske under den högskoleförlagda delen av utbildningen?
Inte minst blir frågan speciellt intressant när handledning av lärar- och sjuk-
sköterskestudenter ofta görs av en yrkesverksam expert under studentens VFU.
Studenten ges handledning av en handledare vilken själv kan antas ha utvecklats
från novis till nivåerna avancerad nybörjare, kompetent, skicklig och slutligen
uppfattas som expert (Benner, 1993). Hattie (2009) visar i sin metastudie att det
finns en effektskillnad mellan läraren som novis och läraren som expert. Experten
har förmåga att tolka läromaterial, samt att pröva alla tillgängliga undervisnings-
strategier. Vidare kan hon återta information i strukturerad form och med större
beslutsamhet. Novisen siktar istället på att producera data, och undervisningen
går i högre grad ut på ’trial end error’. En viktig skillnad mellan novisen och ex-
perten är att det är medveten träning/tillämpning snarare än erfarenhet som spelar
störst roll för att förbättra prestationer.

orientering i forskningsfältet
I begreppet erfarenhet ligger hur människor upplever sina liv och utformning av
detta ihop med relationer inom familjen, på fritid, skola eller arbetsplats (Bron &
Wilhelmsson, 2005). När vi får kunskap om världen runt om oss sker ett trans-
formativt lärande genom att erfarenhet och lärande blir en realitet (Bowden &
Marton, 1998). Att skaffa, eller göra oss erfarenhet, synliggör en process av att er-
farenhet kan förändras och med nya erfarenheter, kunskaper och färdigheter kan
den tidigare erfarenheten få en ny innebörd för individen. Erfarenhet kan värderas som
lång, kort, god eller dålig och kan anses som en hjälp och resurs mot att utveckla
sitt lärande, eller utgöra en belastning och bromsa möjligheterna till att lära. I det
senare ses en risk i att ompröva sina erfarenheter och därför värjer man sig för att
förstå dem på ett nytt sätt. Ett lärande är inte detsamma som att göra erfarenheter,
det handlar om mycket mera, som en upplevelse eller upptäckt som kan vara både

102 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 103

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

emotionellt laddad och kognitiv meningsbärande (Bron & Wilhelmsson, 2005).
Upplevelserna är individuella och unika trots att mycket kan vara gemensamt för
studenterna när de medverkar vid föreläsningar, seminarier, grupparbeten eller dis-
kussioner. Tillsammans med studiekamrater kan de även uppleva ett informellt
lärande, och genom ett medvetet reflekterande kan detta leda vidare till vad det
innebär att lära d.v.s. ett metalärande (ibid.). Erfarenheter och kunskaper gör att vi
inte okritiskt tar till allt vad vi ser och hör, och tillsammans utgör de grunden för
människors meningsskapande och är konstruerade i den sociala interaktionen där
den getts innebörder i samspel med andra (Wilhelmsson, 2001).

Enligt Nationalencyklopedin (2005) kan begreppet beprövad erfarenhet förstås
som något vilket en längre tid har prövats. Om begreppet erfarenhet används finns
i regel ingen tidsfaktor angiven utan begreppet kan mer förstås som enstaka hän-
delser eller situationer vilka man erfarit på olika sätt. Beprövad erfarenhet skrevs
in först i 1992 års högskolelag (SFS, 1992) och med ett jämbördigt förhållande till
den vetenskapliga- och konstnärliga grunden. Enligt Eriksson (2009) råder en enighet
kring betydelsen av vetenskaplig och konstnärlig grund men inte kring beprövad
erfarenhet. Kritiken handlar om att man inte kan kvalitetssäkra den på samma
sätt som vetenskaplig grund och dess kunskap betraktas inte som en kunskaps-
källa inom akademin. I högskolepolicytexternas beskrivningar beskrivs den be-
prövade erfarenheten som mer ’omfattande’ på ett sätt som ’överstiger’ eller har
en ’djupare innebörd’ än erfarenhet. Att det förekommer många olika tolkningar
av begreppet hänger samman med att den inte har preciserats i högskolelagen. I
Högskoleverkets (2011) svensk-engelska ordbok översätts däremot beprövad erfar-
enhet med ’proven experience’ och ’best practice’ med anmärkning: ’Erfarenhet
som inhämtats i professionell verksamhet kan formuleras och prövas, så kallad
beprövad erfarenhet’. I betänkandet för lärarutbildningen (Regeringskansliet, 1999)
betonas exempelvis vikten av beprövad erfarenhet utifrån kvalitetsaspekten.

Lärarna i lärarutbildningen skall – precis som alla andra lärare vid högskolan –
bidra till att utbildningen vilar på vetenskaplig eller konstnärlig grund samt på
beprövad erfarenhet. Samtidigt förväntas lärarna i lärarutbildningen indirekt,
d.v.s. via de lärarstudenter de utbildar, bidra till att lärarutbildningen också utgör
ett medel för att förverkliga samhällets intentioner med skolan. Det innebär
dubbla uppdrag som kommittén menar skall förenas (Regeringskansliet, 1999, s.
279).

Enligt Eriksson (2009) så ställer man krav på en förändrad lärarutbildarkompetens
som i sin tur kräver flexibilitet, kreativitet och förnyelse vad gäller undervisning
och handledning. Kvalitetsaspekten är här också direkt relaterad till lärarstudenters
lärande och dess relevans för yrkesverksamheten. Studenten ska ges möjlighet att
reflektera över sin och VFU-handledarens undervisning. Vi tolkar detta som att
VFU-handledares yrkespraktik för såväl lärar- som sjuksköterskestudenter är en
viktig utgångspunkt för teoretisering och kunskapsbildning och för att kunna ge
möjligheter till en djupare förståelse för respektive yrkesverksamheten.

Schön (1991) relaterar beprövad erfarenhet till den så kallade tysta kunskapen
där skickliga handlingar i yrkesutövningen är svåra att verbalt formulera. Schön

myntar också begreppen reflection-in-action och reflection-on-action som betyd-
elsefulla när det gäller att formulera händelser i verksamhetsutövning till kun-
skap. Erlandson och Beach (2008) menar i sin kritik av just Schön att begreppet
reflection-in action egentligen alltid är en fråga om reflection-on-action. Begreppen
är på intet sätt nya utan diskussionen kring praktisk och teoretisk kunskap har
sina rötter redan från Platons tid. Hartman (2005) beskriver beprövad kunskap som
både person- och situationsbunden, det vill säga en typ av tyst kunskap vars intui-
tiva karaktär resulterar i intuitivt styrda handlingar som i sig är odiskutabla. Han
menar att den är svår att formulera och svår att utsätta för rationella bedömningar.
Den beprövade erfarenheten är inte generaliserbar. Han varnar för att i ”pedago-
giska praktiker” dra generella slutsatser om utbildning ur den egna beprövade er-
farenheten, vilket inte denna erfarenhet ger underlag för. Gustavssons (2004, s. 18)
argumenterar för att beprövad erfarenhet handlar om intuition, en sorts ’praktisk
klokhet’, en kunskap som inte direkt kan relateras till vetenskap, men att som
yrkesutövare vet man vad som är bäst att göra i olika situationer. Den är komplex
och kan kopplas till gott omdöme och praktisk handlag där det personliga har
stor betydelse. Han anser att lärarstudenten ska kombinera VFU-handledarens be-
pröv-ade erfarenheter med universitetets vetenskapsteoretiskt grundade kunskap.
Andra forskare (Lindberg, 1995; Franck, 2000) betonar att beprövad erfarenhet
handlar om en form av kollektiv erfarenhet som delats av flera. Lindberg (1995)
menar att det inte finns någon färdig beprövad erfarenhet i form av en enhetlig
kunskapsmassa som exempelvis lärarutbildare kan utgå från, utan att beprövad
erfarenhet kan lyftas fram i samtal. Han är också skeptisk till att betrakta enskilda
lärares personliga erfarenhet som en beprövad erfarenhet. Enligt Franck (2000) kan
det benämnas beprövad erfarenhet om densamma varit kommunicerad, kritisk
granskad utifrån yrkesrelevanta kriterier, samt värderad i samhälleliga, yrkesrele-
vanta, och etiska normer.

Josefsson (2001) lyfter fram kritisk reflektion som ett kriterium för att studenters
erfarenhet ska omvandlas till beprövad erfarenhet, ’erfarenhet utan reflektion är
bara händelser’ säger hon. Hon menar att det är den beprövade kunskapen som är
så viktig i utbildningen och yrkesutövningen och det som förenar teori och praktik.
Då studenten får beskriva sina erfarenheter genom att skriva om sina upplevelser,
problematisera och reflektera kring detta tillsammans med andra, först då kan
studenter utveckla sina erfarenheter till beprövade erfarenheter.

Kroksmark (2010) menar att beprövad erfarenhet för lärare är ett begrepp som identi-
fierar kunskaper om skola och utbildning som inte är forskningsgrundande. Han
tillägger dock att lång erfarenhet kan leda fram till att någon eller några allmän-
giltiga antaganden kan göras eller att konklusioner kan dras om skolans grund-
begrepp som är undervisning, lärande och kunskap. Inom vårdsektorn menar
Wallentin, Mossberg, Eckerlund, Jacobsson, Rane & Hernborg (2007), att beprövad
erfarenhet innebär metoder vilka används och anses vara verksamma. De menar
att begreppet står för något som ligger utanför det exakta och vetenskapliga, och
som inte är kvantifierbart, och de översätter det med empirisk kunskap. De betonar
att om evidens saknas måste beprövad erfarenhet i form av kollektiv erfarenhet

104 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 105

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

styra det läkarna gör, och betonar att det är viktigt att vara skeptisk mot den indi-
viduella erfarenheten. Wallentin och Rane (2007) resonerar om prövad erfarenhet
och menar att det är ofta tester av väletablerade metoder, och att det står för kvali-
tetssäkring/vårdutveckling. Det kan handla om läkemedelsstudier, blodtrycks-
tagningar, kontroll av apparatur och jämförelser mellan sjukhus. Ett annat område
är omvårdnadsmetoder, men gränsen mellan klinisk prövning och kvalitetssäkring
är suddig och bör protokollföras, men det finns inget krav på detta. Lönnheden och
Olstedt (2005) menar att lära sig vara en reflekterande praktiker är det första steget
mot beprövad erfarenhet samt att en grupp av människor kommer samman som
har likartade erfarenheter, arbetsuppgifter och kompetens. De menar att några
kriterier skall uppfyllas; att erfarenheten skall vara kommunicerbar, att den helst
skall vara dokumenterad, och kritisk granskad utifrån kriterier som är relevanta
för det aktuella yrkesområdet. Dessutom skall den vara värderad utifrån samhälle-
liga, yrkesrelaterade och etiska värderingsnormer. Molander (1996) och Bengtsson
(1995) betonar just reflektionen och yrkesutövarens sätt att ta ett steg tillbaka och
distansera sig från händelsen. Sammanfattningsvis konstaterar vi att begreppet be-
prövad erfarenhet härrörande från såväl lärar- som sjuksköterskeutbildning tolkats
och beskrivits från flera olika perspektiv och på intet sätt ger någon enhetlig bild.

Dartsch, Gatel och Lundh (2003) menar att det allra enklaste syftet med att det
finns VFU är att den skall ge exempelvis sjuksköterskestudenterna mental och
manuell skicklighet i ett högt professionaliserat yrke. Den mentala förmågan att
bedöma och vidta adekvata omvårdnadsåtgärder, måste läras i autentisk miljö,
det vill säga i det praktiska arbetet (Sarvimäki, 1986). Lauvås och Handal (2004)
menar att den praktiska yrkesteorin innehåller mycket införstådd kunskap bland
annat en stor del förtrogenhetskunskap kopplat till den egna traditionen eller om-
rådet. Påståendekunskap, som kommer från teorier som avser bestämma prak-
tiska handlingar, är av ringa värde om det inte förenas med praktisk yrkesteori,
som innehåller den ofrånkomliga förtrogenhetskunskapen (ibid.). Rolf (2011) lyfter
fram att det är svårt att åtskilja påstående-, färdighets-, och förtrogenhetskunskap
eftersom dessa kunskaper är så sammanflätade vilket ibland relateras till så kallad
tyst kunskap. Malmberg (2006, s. 42) argumenterar för att kunskap inte är fast
och autonom utan skall ses som något som konstrueras och rekonstrueras mellan
deltagare i specifika kontexter. Det kan vara värdefullt att sätta fokus på kun-
nande istället för kunskap, då det gäller beprövad erfarenhet där aktiviteten sätts i
centrum. Vår idé med föreliggande studie är att utifrån de olika resonemang som
förs kring begreppet beprövad erfarenhet fråga ett antal yrkesutövare hur de förstår
begreppet relaterat till sin yrkesutövning och den handledning som sker under
studenters verksamhetsförlagda tid.

teoretisk ram och metod
Schön (1991) relaterar till den tysta kunskapen där skickliga handlingar i yrkes-
utövningen är svåra att verbalt formulera. Vi har tidigare redovisat att förståelsen
av begreppet beprövad erfarenhet är komplex. Frågan har varit vilken teori som
skulle kunna anläggas till analysen av data. Vi har i texten ovan berört flera av
dessa och vi hade även kunnat närma oss området utifrån systemteoretiska per-
spektiv. Vi valde istället att söka i Deweys texter med anledning av att Dewey
var en av de ursprungliga filosoferna som problematiserat utbildning i handling.
Dewey (2005, s. 325) definierar erfarenhet som ’de aktiva relationer som existerar
mellan en människa och hennes naturliga och sociala omgivningar’. Han menar
vidare att erfarenhet inte är något slumpartat utan att dessa aktiva relationer av
handlingar är medvetna och fokuserar innebörd och relationer. Dewey menar att
människan utifrån denna uppmärksammade erfarenhet prövar dess giltighet ge-
nom att prövningen har ett syfte och styrs av rationella metoder. Han anser vidare
att erfarenheten blir rationellt signifikant när vi får insikten att erfarenheten inte
är slumpmässig utan ses som konsekvenser av den gjorda prövningen. Dewey
riktar kritik mot samtida undervisning som bedrevs och menar att elever (studenter,
förf. anm.) aktivt och reflekterande ska skaffa sig erfarenheter istället för att enbart
uppmuntras till att absorbera kunskap. Ett annat sätt att uttrycka det är att istället
för fokus på samband läggs fokus på sakinnehåll. Han betonar att fokus på sam-
band i undervisningen kan leda till vad han kallar för en förfining av erfarenheten,
att erfarenheten kommer från reflekterande ’par excellence’ (Dewey, 2005). I denna
studie utgår vi från vår förståelse av Dewey när vi relaterar till de tre begreppen
erfarenhet, prövad erfarenhet och beprövad erfarenhet. Vi tar utgångspunkt i
Deweys teorier vilka är grundade i ungdomsskolan, men i analyshänseende provar
vi dem mot utsagor gjorda av VFU-handledare i såväl lärar- som sjuksköterske-
utbildning.

Vi har använt oss av en kvalitativ design och som datainsamlingsmetod används
individuella intervjuer (Kvale, 1996). Intervjuerna har ägt rum både i vård- och
skolkontext. I den semistrukturerade intervjuformen valdes frågor vilka kunde
ställas direkt mot syftet av studien (Polit & Beck, 2008). Intervjufrågorna följde tre
teman; erfarenhet, prövad erfarenhet och beprövad erfarenhet. Urvalet utgjordes
av erfarna yrkesutövande VFU-handledare för lärar- och sjuksköterskestudenter.
Intervjuerna har gjorts på två olika högskolor med elva kvinnor och sex män från
ett lärarprogram, samt två kvinnor och en man från ett sjuksköterskeprogram.
Insamlad data har bearbetats med utgångspunkt i en kvalitativ innehållsanalys
med speciellt fokus på personers erfarenheter, reflektioner och attityder (Grane-
heim & Lundman, 2004). Analysen är tolkad och sammanställd efter ovan nämnda
tema och fokuserar på likheter inom och skillnader mellan olika delar av de in-
tervjuades utsagor och utmynnar i olika karaktärer av teman. Data är analyserad
utifrån hur handledarna uppfattar fenomenet beprövad erfarenhet i en verksam-
hetsförlagd utbildningskontext.

106 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 107

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

resUltat
Resultatet åskådliggör vår sammansatta förståelse med hänsyn till erfarenhet,
prövad erfarenhet och beprövad erfarenhet, så som det visar sig i utsagorna från
handledare i lärar- och sjuksköterskeutbildningar. Vi kan konstatera att flera av de
intervjuade ofta gett exempel från alla nedanstående teman och att alla intervjuade
bidragit med utsagor vilka kunnat kategoriseras i olika karaktärer. Resultatet är
tolkat och ställt samman av samtliga tjugo intervjuer men på grund av rikedomen
av citat har dessa för läsbarhetens skull begränsats i omfattning. Sammanfattnings-
vis har utfallet kunnat beskrivas på tre olika nivåer och vad som karaktäriserar
dessa (Tabell 1).

Tabell 1. Utfallet av intervjuutsagor hur begreppet erfarenhet i en lärar- och sjuksköterskeutbildningskontext
kan beskrivas på tre olika nivåer och vad som karaktäriserar dessa.

Karaktär

Erfarenhet Livsgrundad och tidigare yrkesgrundad

Konkret

Intuitiv

Individuell

Prövad erfarenhet Omsatt

Reflekterad

Individuell

Beprövad erfarenhet Systematiserad

Analyserad

Kollektiv

erfarenhet

den livsgrundade erfarenheten och tidigare yrkesgrundade
I denna kategori har erfarenheten en karaktär av att uppfattas som att hela män-
niskans liv är av betydelse för de erfarenheter man gör i sin yrkesutövning. En
handledare för lärarstudenter uttrycker det som ’det man har gjort innan och runt
omkring även utanför skolan (L1). En annan handledare uttrycker det som att er-
farenhet är något man får med sig från alla situationer man är med om.

All erfarenhet är inte enkel, men alla situationer lär man sig ju av och det skapar
erfarenhet. Man har något att falla tillbaka på både mentalt och praktiskt och det
måste man skaffa sig, ingenting kommer gratis. Ibland får man jobba hårt för det,
ibland är det enklare… man lär sig mycket på vägen och det är väl däri erfarenheten
ligger (L2)

Ett liknande uttalande kommer från en handledare inom sjuksköterskeprogrammet:

Erfarenheten är vad du bär med dig från ditt liv… kommer du från ett hem med
en uppväxt där du haft tragedier och olycka så bär du med dig denna erfarenhet
och det kan göra att du ser annorlunda på saker då du kommer ut (S1)

Ännu ett citat vilket härrör från tidigare yrkeserfarenhet:

Det uppstår akuta saker eller situationer på sjön som kan ändra sig till urakut
precis som i vården och det är viktigt att lära sig att inte stressa upp sig… och
försöka hålla sig lugn (S3)

Av dessa utsagor kan vi förstå att de intervjuade i yrkeserfarenheten också införlivar
sådant som har med en allmän livserfarenhet och tidigare yrkeslivserfarenhet att
göra. Den tas inte för given utan den livsgrundade livserfarenheten och yrkeser-
farenhet är betydelsefull och utgör en del av såväl yrkesutövning som handled-
ningstillfällen.

den konkreta erfarenheten
Erfarenhet karaktäriseras också genom exempel hämtade direkt från verksamhets-
utövningen. Den personliga samlade yrkeskunskapen benämns av två av de inter-
vjuade lärarna som att ha en ’ryggsäck’ som ’alltid bärs på ryggen och ständigt fylls
på’ och där nya verktyg kan hämtas och testas. Med hänsyftning till nuvarande
mentorsgrupp som hon handleder säger en av dem att ’då är erfarenheten skön
och trygg att ha med sig för då kan jag plocka upp nästa verktyg och testa det’ (L3).
’Banken’ av erfarenheter är ett annat uttryck som en av lärarhandledarna använder
som liknande begrepp (L4). Ett annat exempel är en lärarhandledare vilken exem-
plifierar med engelskundervisningen ’från början var det fokus på grammatik men
jag tyckte inte det fungerade så i klassundervisningen använde vi samtalet mer’
(L5). En annan handledare benämner erfarenheten som en ’livsstil’ där hon både i
arbete och i vardagsliv har öronen öppna för material och idéer som kan användas
i lärararbetet. Hon säger:

… man samlar grejer, man samlar på idéer… det här kan jag använda… man får
utlopp för sin kreativitet, det kan räcka att har hört något på radion (L6)

Handledaren ombads under intervjun att exemplifiera när hon var så säker i sin
roll att hon kunde utpeka vad som är en oomtvistlig erfarenhet vilken hon delger
lärarstudenterna. Hon säger:

Ja, exempel är när vi samtalar om mötet med föräldrarna. Då är det du som lärare
som bestämmer spelplanen och att man ska uppträda bestämt när man exempelvis
redogör för vad som står i läroplanen … vidare så är man ganska säker på sin sak
när det gäller att undervisa i basfärdigheter som att läsa och skriva. Här utgår jag
från min erfarenhet… men jag har lite svårare att handleda mot NO-ämnena, här
är det bra om studenterna själva kommer med förslag och provar (L7)

Hos andra intervjuade uttrycks konkreta handledningserfarenheter som något
som man har:

Det kan vara att åka med en klass någon annanstans med buss till exempel, att
vara lite förutseende, förebygga, tala om vad som ska hända och vad som gäller.
Man har mycket igen på det… erfarenheter det finns ju hur mycket som helst.
Det är sådana grejer som underlättar och gör att det går lite smidigt, man ramlar
inte i de där fällorna hela tiden… man vet lite hur man ska förebygga saker så
man inte hamnar där (L8)

108 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 109

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

Det tycks som om erfarenheten än något man under en längre tid utvecklat tankar
kring och som på så sätt är lätt tillgängligt och kan relateras till konkreta erfaren-
heter som i sin tur kan förmedlas. På liknande sätt återfinns erfarenhetsexempel
som relateras till en konkret närhet till yrkesutövningen gällande också hand-
ledare för sjuksköterskor. En av de intervjuade menar att erfarenheter

… är saker och ting som man har lärt sig genom att jobba genom att man har frågat
någon eller att själv ha gjort ett misstag och lärt sig av det… eller någon har
berättat något för en utan att man egentligen har frågat … ja frågor man lär sig i
arbetslivet… sådana saker som man inte alltid kan läsa sig till (S3)

Två av de intervjuade handledarna konkretiserar erfarenheten på följande sätt:

Vi använde en speciell gel och upptäckte att det läkte snabbare… ja det bildade
snabbare ny hud… så det var bra och det fastnade inte där man hade gjort tag-
ställena (S1)

Patienter har inte riktigt de krafterna på grund av lungfunktionsnedsättningen.
De behöver mer tid på sig för att göra olika saker, till exempel att äta, borsta
tänder. Ja andningen tar väldigt mycket energi från patienterna (S3)

De intervjuade kan från sin yrkesutövning ge exempel på konkreta erfarenheter
som de själva upplevt och som de i sin tur kan konkretisera beskrivningen av yrket
med för de studenter som de handleder.

den intuitiva erfarenheten
Den intuitiva erfarenheten uttrycks av något som exempelvis handledaren har
med sig, ett ’instinktivt’ handlande, en ’ryggmärgskänsla’, vilken i handlednings-
situationer kräver eftertanke för att kunna ’kläs i ord’ för studenten som har sett
beteendet från handledaren och vill ha det förklarat. Den erfarenhet som man
skaffar sig efter lärarutbildningen automatiseras i form av handlingsmönster. En
av lärarna i studien beskriver det som att:

… man har det med sig. Man vet instinktivt hur man ska hantera en situation…
erfarenheten, det är också en del av lärarutbildningen. Den tar inte slut efter 4,5
år på högskola och universitet, utan det är nästan där utbildningen börjar (L9)

En annan av de intervjuade lärarna illustrerar den intuitiva erfarenheten med ett
exempel från en annan yrkeskategori:

… vilar på ju äldre man blir! När man gör misstag, man lyckas inte möta alla
elever alltid- enfaldigt att tro något annat… man är hyfsat duktig. Exempelvis
en bilmekaniker… får in en bil som inte går bra. En ny måste pilla med allting
möjligt! En erfaren bilmekaniker kan lyssna: Det låter som det är det här… går
direkt på problemet! (L11)

Också i handledningen av blivande sjuksköterskor återfinns det vi kan förstå som
en intuitiv erfarenhet när en patient söker för något besvär. En av handledarna
säger under intervjun:

Ja det här vi sa innan… att patienten är sjuk men kräver inga omedelbara åt-
gärder… för patienten är inte så sjuk att det krävs att jag gör något genast… det
kommer med erfarenhet tycker jag (S2)

Under en senare del av intervjun kommer hon också in på frågan om olika yrkes-
utövares kompetens grundad i erfarenheten och uttryckt i en intuitiv erfarenhet:

Vi pratar mycket om erfarenhet med studenterna och hur det påverkar vården
man ger… ja det sättet man tänker på… våra undersköterskor är väldigt duktiga
och kompetenta för de har varit här länge. De har inte den formella utbildningen
för att handha det … men de har delegation på det för att de har erfarenheten i
fingrarna de vet vad de pysslar med (S2)

Såväl lärar- som sjuksköterskehandledare beskriver i ovanstående citat sin upplev-
else av att det finns en outtalad erfarenhet som används i yrket och som vi här
betecknat som intuitiv. Sammanfattningsvis beskrivs erfarenhet utifrån såväl att
vara livsgrundad som intuitiv samtidig som den ofta kan konkretiseras utifrån
en daglig verksamhetsutövning. Den beskrivs huvudsakligen från ett individuellt
perspektiv.

prövad erfarenhet
den omsatta och prövade erfarenheten
Det finns i intervjuerna även en annan erfarenhet vilken kan tolkas som en prövad
erfarenhet. Ett uttryck för detta är när en handledare beskriver att en sådan erfar-
enhet uppstår när, ’jag fått pröva mina idéer och att man har en grund som man
hela tiden modifierar’ (L12). En annan av handledarna i studien beskriver att denna
erfarenhet ibland kan komma från böcker men att det är först när hon har prövat
det några gånger och ser att det fungerar som det av henne uppfattas som prövad
erfarenhet. Hon säger att:

Det är något jag har gjort själv, någonting jag har använt mig av i min faktiska
verklighet. Det kan vara sådant jag har läst, något jag har diskuterat med kollegor
innan. Men det är när jag faktiskt har gjort det praktiskt ett antal gånger som jag
faktiskt har prövat erfarenheten då (L3)

En annan lärarhandledare menar att det handlar om att gå in i olika situationer
med en tanke bakom det man gör:

Jag kan ha lång erfarenhet i min lärarkarriär, men det betyder inte att jag har varit
med om alla situationer som uppstår. Men vissa situationer återkommer och då
blir det väl prövad erfarenhet att jag har liksom testat mig fram till vilken väg jag
ska möta den här eleven på med den här problematiken eller den här förälderns
som kommer med den här attityden (L13)

En annan av de intervjuade lärarhandledarna säger:

Jag har haft kollegor som har börjat med grammatik [engelska, vår anm.] i åk 4…
och jag säger nej, jag har testat och sett att barn som… om man börjar prata regler
så vågar dom inte prata… så där har jag is i magen. Det händer att jag väntar fram
till sexan… vi tar exempel och vi jobbar, men vi pratar aldrig grammatik (L14)

Omsatt och prövad erfarenhet visar sig också i utsagorna från handledare för sjuk-
sköterskorna:

1 10 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 1 1 1

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

Ja vi läser om omvårdnadsteoretiker, sjukdomar, behandlingar, omvårdnadsåtgärder
och så kommer man ut i verkligheten och ser hur det faktiskt fungerar… ja det
är faktiskt det vi gör… exempelvis om en patient har hjärtsvikt kan de sättas i
ett hjärtsängsläge och då får de lättare att andas och de åtgärderna som de har
läst om i skolan fungerar faktiskt och hjälper patienten (S2)

hon fortsätter

… då tänker jag på det här med Learning by doing … att man provar sig fram att
det här funkar och sedan att… ja, sedan har jag kanske kollegor som har jobbat
längre som har provat och vet att det här fungerar … eller inte (S2)

I en annan intervju framträder det en bild av att det blir prövad erfarenhet när man
provat något som kan härledas till forskning. Intervjupersonen hävdar att

… det som dyker upp i mitt huvud det är ju vetenskapliga fakta … ja det som är
forskat fram genom olika studier … eller kanske inte tillräckligt forskat fram
men väldigt många vittnar om att om man gör på det här viset så blir det rätt (S3)

Vidare ger samma intervjuperson ett exempel hur man utprovat arbetsrutiner
kring olika checklistor.

Vi har upprättat checklistor … ja vad vi skall tänka på när vi får in en patient
som skall ha blod eller göra punktion av en lungtumör osv… jag och en kollega
skrev ner hur vi själva går till väga och sedan använde vi dessa checklistor en tid
och sedan fick kollegorna komma med åsikter och så ändrade vi om det … ja så
det är väl någon form av erfarenhet (S3)

Den ovan beskrivna erfarenheten förstår vi som att den är omsatt och prövad i
verksamheten på olika sätt eller som en av lärarhandledarna säger ’erfarenhet som
man varit med om en gång men innan man integrerar det i sin yrkesvardag är det
liksom ett steg till’ (L14), vilket då kan förstås som hennes prövade erfarenhet.
Ibland använder sig intervjupersonerna av begreppet beprövad erfarenhet som en
beteckning på det som vi tolkar som en prövad erfarenhet.

den reflekterade och prövade erfarenheten
Ett annat perspektiv är en prövad erfarenhet i vilken det hävdas att reflektion, tankar
och slutsatser utgör viktiga beståndsdelar i den prövade erfarenheten. Handledaren
nedan (L1)menar att det är något som förändrats och prövats i verksamhetsut-
övningen. Hon säger att

… prövad erfarenhet - då har jag testat det här någon gång. Jag har reflekterat över
någonting som jag har gjort och gått vidare och kanske gjort det en gång till (L1)

På liknande sätt uttrycker sig en annan av lärarhandledarna, vilken poängterar
vikten av att reflektera och analysera över vad hon gör (L15). En annan av de inter-
vjuade menar att

... i den beprövade erfarenheten har du lärt, utvärderat och format något nytt.
Erfarenhet… då jag varit med om en bilolycka, kör jag långsammare för det? Gör
inget med den! Prövad erfarenhet, om man gör erfarenheter, drar slutsatser…
drar man ingen slutsats av det så kan det aldrig bli någon beprövad erfarenhet.
Din kunskap förändras (L11)

Ovanstående citat visar att det finns ett resonemang där en prövad erfarenhet inte
bara omsätts och provas konkret, utan att prövad erfarenhet också kan vara reflek-
terad vilket bland annat sker genom analys, utvärdering och dragna slutsatser. En
handledare från vården beskriver reflektioner vid utprovning av sårvårdsartiklar.

Jag har sårvårdsutbildningen… vi diskuterar olika sår, salvor och bandage… och
vi tittar över olika bandage som vi har eller kan använda och om de är testade…
ja bra saker att använda som man prövat och beprövat ja rent medicinskt också
(S1)

Sammanfattningsvis tyder utsagorna på att själva begreppen används på olika sätt
och med olika mening av olika individer, men kan även vara olika individers
prövade erfarenheter som slås ihop under diskussion runt ett givet ämne. Vi för-
står också utsagorna ovan som något som kan relateras till en individuell karaktär
av prövad erfarenhet.

beprövad erfarenhet
systematiserad
I följande utsagor beskrivs den tredje nivån av yrkesrelaterad erfarenhet vilken vi
har valt att kalla den beprövade erfarenheten. Beskrivningarna visar att den har
en systematiserad, analyserad och kollektiv karaktär. I följande utsaga uppfattas
den beprövade erfarenheten som något som är utarbetat, exempelvis ett arbetssätt
som är förankrat på arbetsplatsen. Intervjupersonen ger exempel på att arbetslaget
arbetat med ’Trageton’ (att skriva sig till läsning) och olika screeningstester och
betonar att forskning ligger bakom den beprövade erfarenheten. Hon menar att

… prövad erfarenhet är mer att jag prövat det själv och beprövat… är forsknings-
baserat, det är väldigt utarbetat. Det är kanske är något vi i arbetslaget har jobbat
fram ihop och som vi jobbat med i många år (L3)

På liknande sätt uttrycker ytterligare en av lärarhandledarna att

beprövad måste väl ändå vara att den är utarbetad och genomlyst på något sätt,
det finns nästan en färdig mindmall, något färdigt att följa… det är inte något jag
har skapat själv, det ligger djupare (L6)

Vi finner på liknande sätt den kollektivt beprövade erfarenheten uttryckt under
handledning av blivande sjuksköterskor:

Det som är beprövat är inte alltid dokumenterat eller forskat på… ja som injektion
Teofyllamin som vi ger till våra patienter för att det skall ha effekt på luftrören
att de vidgas… men det finns ingen forskning som säger att det skulle vara bra…
men vi gör det för att det funkar …, sedan är frågan om det funkar för att patienten
tror att det skall funka … eller för att vi tror det skall funka … eller att det
funkar av någon annan anledning (S2)

Samma handledare uttrycker också en skillnad mellan just den vetenskapliga
forskningen och den beprövade erfarenheten och säger att ’det vi i så ifall pratar om
är att, ja allting skall det forskas på…, men vi vet ju att det funkar …, varför skall
vi då hålla på att forska på det? Det är i så fall åt det hållet snarare som vi pratar’.
En annan handledare för blivande sjuksköterskor menar att

1 12 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 1 13

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

… det kan vara utvärderingar av olika saker som dokumenterade på som inte
behöver vara forskning…, för många år sedan gjordes tester på om honung var
bra i sår (S1)

Utsagorna kan tolkas som att det rör sig om att beprövad erfarenhet utgörs av syste-
matiserad verksamhet och som är relaterad till en kollektiv verksamhet, såväl
inom lärar- som sjuksköterskeverksamhet.

analyserad
I utsagorna kring beprövad erfarenhet finns också ett poängterande av att den
också kan ha en mer reflekterad och analyserad karaktär samtidigt som den är ett
uttryck för det kollektiva. En av lärarhandledarna (L4) beskriver det som att man
måste jämföra den egna erfarenheten med något och beprövad erfarenhet blir det
om någon annan också har kommit fram till det, det kollektiva poängteras. En
av lärarhandledarna ser den beprövade erfarenheten som något som tas över
från någon annan som testat något och funnit att det fungerat. I handlednings-
situationer uttrycker han att det kan röra sig om planering av lektioner när hans
beprövade erfarenhet används men säger samtidigt att det kan vara svårt att veta
vad han praktiskt har tagit av andra. Han säger vidare att

… någonting som någon annan har prövat och reflekterat över detta och sedan
kommer till mig och säger att du kan göra så här, prova detta. Det är jättebra och
så använder jag samma sak och köper detta och därefter reflekterar jag över det
(L1)

En annan lärarhandledare säger utifrån en handledningssituation att

… när studenten var här det var också en sådan grej jag lärde mig utav att se både
när hon gjorde bra saker och sånt som jag kunde reagera på att jag inte tyckte var
så bra… Varför tyckte jag så? Få reflektera över det… då fick jag dra ett varv med
mig själv. När jag fick stå och förklara för henne – hon ifrågasatte ju mig och då
fick jag också tänka ett varv till och då fick jag förklara min erfarenhet och hur
jag hade kommit fram till det (L8)

Hon utvecklar resonemanget vidare:

Beprövad… att det är många som har testat och kommit fram till samma sak…
större, djupare mer analys av erfarenhet… men beprövad erfarenhet… för ska
man kunna slå ihop mångas erfarenhet så behöver det vara någon som sam-
manställer det … det görs ju via forskning till exempel som du nu går ut och
intervjuar så här och får ihop mångas erfarenhet och hur de tänker kring en fråga
och vad de har kommit fram till… för mig känns det som det är mer är beprövad
erfarenhet då är det så många som har gjort det tillsammans och kommit fram
till samma sak… det känns som om det behöver va lite mer… lite mer kött på
benen… för att kunna säga att det här är nästan en sanning, så här är det! Det är
vår erfarenhet, mångas erfarenhet (L8)

Liknande tankar återfinns hos en sjuksköterskehandledare som pekar på att om-
vårdnadspersonalen kan analysera hur en patient mår under användandet av en
medicinteknisk apparat.

Ja beroende på vilka inställningar som man har på maskinen så mår patienten
bättre eller sämre och det är väldigt individuellt hos patienterna… det var inget
som jag visste innan för jag trodde att det fanns vissa grundinställningar…
doktorn ordinerar en volym som de vill att patienten skall komma upp i och en
mål saturation och så hanterar vi maskinen efter hur patienten mår (S2)

Sammanfattningsvis tolkar vi utsagorna ovan som att en beprövad erfarenhet
karaktäriseras av att den är systematiserad, analyserad och kollektiv till sin
karaktär. Slutsatsen av beprövad erfarenhet som begrepp är att det grundar sig på
helhetsuppfattad erfarenhet vilken är livsgrundad, konkret, intuitiv och individuell
till sin karaktär. Vidare karaktäriseras den av att den individuellt har prövats i
verksamheten samt att beprövad erfarenhet kan förstås som att den dessutom är
systematiserad och analyserad. Beprövad erfarenhet kan därför uppfattas utifrån
alla sina tre nivåer med dess olika karaktärer.

diskUssion
Studiens syfte var att beskriva och förstå vad som utgör kärnan i begreppet be-
prövad erfarenhet i en VFU-handledares kontext. Avsikten var också att bidra med
kunskap på ett område som ofta används i retoriken kring yrkesutbildningar och
yrkesutövande, men som inte varit så belyst i tidigare forskning med fokus på att
sätta ord på vad beprövad erfarenhet kan innebära (Eriksson, 2009). Resultatet av
analyserna av intervjuerna speglar den svårighet och den osäkerhet i att definiera
vad begreppet beprövad erfarenhet står för och att det är ett begrepp som inte på
djupet diskuterats i olika verksamheter där begreppet används. Respondenterna
tar sin empiri som utgångspunkt när de försöker att förklara betydelsen av begreppet
och genom ett resonemang med sig själva likt en trattform smalna in begreppet
med början i erfarenhet, prövad erfarenhet och beprövad erfarenhet. Genom test-
ning och prövning och i samspel med andra kollegor, studenter, elever/patienter
under en längre tid, anser respondenterna att de har fått en beprövad erfarenhet
som kvalitativt har utvecklat deras professionella förhållningssätt i vardagsarbe-
tet. Studiens slutsats är att beprövad erfarenhet bör ses utifrån vad som karaktä-
riserar alla de tre nivåer som beskrivits. Erfarna handledare från såväl lärar- som
sjuksköterskeutbildningen har genom sina beskrivningar möjliggjort en förståelse
av begreppet på ett mer fördjupat sätt, än som inledningsvis redovisats.

Beprövad erfarenhet är ett begrepp som används på olika sätt och med olika teore-
tiska bakgrunder. Att på ett djupare plan förstå beprövad erfarenhet som en kvali-
tativ ökning av den professionella kompetensen går jämsides med det som Benner
(1993) beskrivit som att gå från novis till expert. Förväntningarna på handledare
inom de två yrkesgrupperna som berörts i studien är också att handlednings-
meriterna kan sökas i dessa begrepp och det önskvärda är studentens möte med
en handledare, vilken är vad vi skulle kalla för en medveten expert, det vill säga
en handledare vilken är väl medveten om vilken karaktär av erfarenhet hon hand-
leder utifrån. Resultatet av studien visar också att Deweys (2005) huvudteser om
erfarenhet som ’de aktiva relationer som existerar mellan en människa och hennes
naturliga och sociala omgivningar’, samt att erfarenhet inte är något slumpartat

1 14 Utbildning & lärande 2012 , vol 6 , nr 1 Utbildning & lärande 2012 , vol 6 , nr 1 1 15

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,

Annika Malm, Monica Rundgren & Agneta Welin Mod

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

utan istället att dessa aktiva relationer av handlingar är medvetna och fokuserar
innebörd och relationer väl korrelerar med karaktärer i studiens första tema. Även
studiens andra tema tycks överensstämma med Deweys, där han menar att män-
niskan utifrån denna uppmärksammade erfarenhet också prövar dess giltighet,
genom att prövningen har ett syfte och styrs av rationella metoder. Vidare skriver
han att erfarenheten blir rationellt signifikant när vi får insikten att erfarenheten
inte är slumpmässig utan ses som konsekvenser av den gjorda prövningen. Detta
kan tolkas som om det sker på det individuella planet och att Deweys tre ’nivåer’
återfinns i studiens första två teman. Däremot ger denna studie anledning till att
gå utöver Deweys tolkning av erfarenhet, där vi finner att de intervjuade lägger ett
kollektivt perspektiv på den systematiserade och analyserade erfarenheten varvid
vi benämner just denna som den ’beprövade erfarenheten’.

Ett allmänt kritiskt perspektiv är att statliga myndigheter tycks använda ett
begrepp som vi antar är mer präglat av ideologisk retorik än av begreppslig
precision (SFS, 1992, 2010). Detta för med all sannolikhet med sig olika negativa
konsekvenser för såväl utbildning som yrkesutövande. Under studien gavs möjlig-
heten att intervjua erfarna handledare från två olika yrkesgrupper och begreppet
beprövad erfarenhet används ofta i båda yrkessammanhangen och vi bedömer att
begreppet beprövad erfarenhet genom två olika yrkesgruppers perspektiv ändå har
jämförbara centrala karaktärer, vilka dock härleds med olika exempel känneteck-
nande för respektive yrkesgrupp. Förhoppningen är att kunskapen vilken redovisats
från området och de nya frågor som genereras, skall öka medvetenheten kring
begreppet hos handledare och studenter, samt lärare på universitet och högskola,
men inte minst hos myndigheter som mer använder begreppet utifrån god reto-
rik. Speciellt bör handledningssituationer under VFU uppmärksammas. I dessa är
vårt antagande att handledare och student diskuterar olika situationer utifrån just
handledarens erfarenheter. Det kan anses centralt för handledningens kvalitet att
handledarna är medvetna på vilken grund de argumenterar utifrån. Vi hoppas att
denna studies resultat i första hand kan utgöra ett stöd för en kritisk analys av
den egna verksamheten i relation till studentens VFU. En annan förhoppning är
att begreppet mer frekvent lyfts fram i diskussioner både inne på campus och ute
i skol- respektive vårdverksamhet som därigenom kan leda fram till att bland
annat den ’tysta-veta-när kunskapen’, vilket beskrivits som intuitiv kunskap, både
tydliggörs och blir synliggjord och att båda verksamheter planeras utifrån både
vetenskap och beprövad erfarenhet. Fortsatt forskning inom området bör inrymma
frågor om integrativa möjligheter av att synliggöra den verksamhetsförlagda och
högskoleförlagda utbildningens relation och nödvändighet i utvecklandet av yrkes-
skicklighet.

referenser
Alerby, E., Arnqvist, A., Fryk, L., Hansson, M., Kroksmark, T., Pramling, N., Nordenfors,
M., Robertsson, C. & Wallerstedt, C. (2010) Utbildning på vetenskaplig grund. Stockholm:
Stiftelsen SAF/Lärarförbundet.

Benner, P. (1993) Från novis till expert- mästerskap och talang i omvårdnadsarbetet. Lund:
Studentlitteratur.

Bengtsson, J. (1995) What is reflection? On reflection in the teaching profession and teacher
education. Teachers and Teaching: theory and practice, 1(1) 23-32.

Bowden, J. & Marton, F. (1998) The University of learning. Beyond quality and competence.
London: Kogan Page.

Bron, A., & Wilhelmsson, L. (2005) Lärprocesser i högre utbildning. Stockholm: Liber AB.

Dartsch, K., Gatel, M., & Lundh, K. (2003) Verksamhetsförlagd utbildning- en metod i
perspektivet arbetsintegrerat lärande i omvårdnad. Theoria, Journal of Nursing Theory, 12(1),
3-11.

Dewey, J. (2005) Demokrati och utbildning. Göteborg: Daidalos.

Dimenäs, J. (2010) Beyond dichotomization – A different way of understanding
Work Integrated Learning. The Journal of Cooperative Education and Internships, 2(44), 43-49.

Eriksson, A. (2009) Om teori och praktik i lärarutbildning: en etnografisk och diskursanalytisk
studie. Göteborg: Göteborgs universitet.

Erlandson, P., & Beach, D. (2008) The ambivalence of reflection – rereading Schön. Reflective
Practice, 4(9), 409-421.

Franck, E. (2000) Högskolan – utmanare eller utmanad när samhället förändras. I
Högskoleverket (2001), Ribban på rätt nivå: sju inlägg om högskolemässighet (s. 21-28).
Stockholm: Högskoleverket.

Graneheim, U.H., & Lundman, B (2004) Qualitative content analysis in nursing research:
concepts, procedures and measures to achieve trustworthiness. Nursing Education Today,

24(2), 105-112.

Gytz Olesen, S. (2011) Pierre Bourdieu. I S. Gytz Olesen & P. Möller Pedersen (Red.), Pedagogik
i ett sociologiskt perspektiv (s. 141-170). Lund: Studentlitteratur.

Gustavsson, B. (Red.) (2004) Kunskap i det praktiska. Lund: Studentlitteratur.

Hartman, S. G. (2005) Det pedagogiska kulturarvet: traditioner och idéer i svensk
undervisningshistoria. Stockholm: Natur och Kultur.

Hattie, J. (2009) Visible Learning: A Synthesis of over 800 Meta-analyses Relating to
Achievement. London och New York: Routledge.

Hegender, H. (2007) Lärarutbildningars kunskapsmål för verksamhetsförlagd utbildning. Ett
”mischmasch” av teori och praktik. Pedagogisk forskning i Sverige, 12(3), 194-207.

SFS (1992) SFS 1992:1434. Högskolelagen. Hämtad 27 september, 2011, från https://lagen.
nu/1992:1434#K1P2S2

Högskoleverket (2011) Svensk-engelsk ordbok. Hämtad 12 september, 2011, från http://www.
hsv.se/densvenskahogskolan/svenskengelskordbok.4.47873ee11827f812de80 00359.html

Högskoleverket (2001). Ribban på rätt nivå. Sju inlägg om högskolemässighet. Stockholm:
Högskoleverket.

Josefsson, I. (2001) Erfarenhetens plats i högre utbildning. Bilaga 3. I SOU 2001:107,
Yrkeshögskoleutbildning – inriktning, utformning och kvalitetskriterier (s. 212). Stockholm:
Utbildningsdepartementet.

1 16 Utbildning & lärande 2012 , vol 6 , nr 1

tema: Utmaningar och perspektiv på verksamhetsförlagt lärande
Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist, Ingamay Larsson,
Annika Malm, Monica Rundgren & Agneta Welin Mod

Kroksmark, T. (2010) Skolans ödesfråga – Forskande lärare och en skola på vetenskaplig grund.
I Alerby, E., Arnqvist, A. Fryk, L. Hansson, M., Kroksmark, T., Pramling, N., Nordenfors,
M., Robertsson, C. & Wallerstedt, C. (Red.), Utbildning på vetenskaplig grund. Stockholm:
Stiftelsen SAF/Lärarförbundet.

Kvale, S. (1996) InterViews: An Introduction to Qualitative Research Interviewing. Thousand
Oaks: Sage.

Lauvås, P. & Handal, G. (2004) Handledning och praktisk yrkesteori. Lund: Studentlitteratur.

Levi, R. (1997) Vad menas med beprövad erfarenhet? Statens beredning för medicinsk
utvärdering (SBU). Hämtad 30 november, 2011, från http://www.sbu.se/sv/Vetenskap--Praxis/
Vetenskap-och-praxis/2095/

Lindberg, O. (1995) En möjlig lärarutbildning. I Lära till lärare. En vänbok till Karl-Georg
Ahlström (s. 162-164). Stockholm: HLS Förlag.

Lönnheden, C. & Olstedt, E. (2005) Med erfarenhet som utgångspunkt. I A. Bron & L.
Wilhelmsson (Red.), Lärprocesser i högre utbildning (s. 104-118). Stockholm: Liber AB.

Malmberg, C. (2006) Kunskapsbygge på nätet: en studie av studenter i dialog.
Lärarutbildningen, Malmö högskola. Hämtad 27 september, 2011, från http://dspace.mah.
se:8080/handle/2043/7957

Molander, B. (1996) Kunskap i handling. Göteborg. Daidalos.

Nationalencyklopedin (2005) NE årsband. Nationalencyklopedin: Sverige.

Polit, D. F. & Beck, C. T. (2008) Nursing Research: Generating and assessing evidence for
nursing practice (8th ed.). Philadelphia: Lippincott Williams & Wilkins.

Regeringskansliet (1999) Prop. 1999/2000:135. En förnyad lärarutbildning. Hämtad 9 december,
2011, från http://www.regeringen.se/content/1/c4/26/45/df80f045.pdf

Rolf, B. (2011) Procedurer och praktisk kunskap. Inspelad Powerpoint, tillgänglig på http://
distans.hkr.se/wid/BertilRolf/br_knowhowkompetens/br_knowhowkompetens.html

Rosenqvist, M. M. (2004) Den egna erfarenheten som grund i lärarutbildningen. Utbildning och
demokrati, 13(1), 65-86.

Sarvimäki, A. (1986) Skapande interaktion. Forskningsrapport nr 10. Helsingfors svenska
sjukvårdsinstitut, Helsingfors.

Schön, D.A. (1991) The reflective practitioner: How professionals thinks in action. New York:
Basic Books.

Segersten, K. (2011) Att utbildas till sjuksköterska. Perspektiv på lärande. Stockholm: Natur
och kultur.

SFS (2010) SFS 2010:800. Skollagen. Hämtad 9 november, 2011, från http://www.riksdagen.se/
webbnav/?nid=3911&bet=2010:800

SOU (1999:63) Att lära och leda: En lärarutbildning för samverkan och utveckling.
Utbildningsdepartementet. Hämtad 9 december, 2011, från http://www.regeringen.se/sb/
d/108/a/24676

Wallentin, L. & Rane, A. (2007) Nya metoder kan testas i studier. Läkartidningen
4(104), 199. Hämtad 30 november, 2011, från http://www.lakartidningen.se/store/
articlepdf/5/5967/198_199.pdf

Wallentin, L., Mossberg, T., Eckerlund, I., Jacobsson, M., Rane, A. & Hernborg, A. (2007) Svårt
att definiera beprövad erfarenhet. Läkartidningen 4(104), 198-199. Hämtad 30 november, 2011,
från http://www.lakartidningen.se/store/articlepdf/5/5967/198_199.pdf

Wilhelmsson, L. (2001) Samtal för förändring av perspektiv. I H. Montgomery & B. Qvarsell
(Red.), Perspektiv och förståelse (s. 254-278). Stockholm: Carlssons.

Prenumeration och beställning

årsprenUmeraTion, organisaTioner och insTiTUTioner:
450 kr + frakTkosTnad

(T vå exemplar av varJe nUmmer ingår)

lösnUmmer , organisaTioner och insTiTUTioner:
250 kr + frakTkosTnad.

årsprenUmeraTion, privaTpersoner:
400 kr inklUsive moms + frakTkosTnad.

lösnUmmer privaTpersoner:
200 kr inklUsive moms + frakTkosTnad.

skrif Tserien UTkommer med 1-2 nUmmer per år .

konTakT, prenUmeraTionsärenden:
UTbildning-och-larande@his .se

isb
n

: 9
78

-9
1-6

37-0
9

72-2

UTbildning & lärande
vol 6 , nr 1 2012

aTT bYgga gemensamma milJöer – delakTigheT och
lärande genom dialogplanering

Margaretha Herrman & Lena Nilsson

UTbildade för filmprodUkTion – hinder och
möJligheTer för eTablering

Margaretha Herrman

verksamheTsförlagd UTbildning (vfU) – en arena för
lärarsTUdenTer aTT UT veckla sin ledarskapsförmåga

Ina von Schantz Lundgren & Mats Lundgren

aTT Undersöka processhandledning av lärares handledning
 Ingrid Nilsson & Ewa Wictor

 aTT skärpa den prakTiska blicken – handledares
erfarenheTer av försök aTT försTärka kvaliTeT i vfU

Ulla Karin Nordänger & Per Lindqvist

reTorikens beprövade erfarenheT Ur Yrkesverksamma
 lärar- och sJUksköTerskehandledares perspekTiv

 Jörgen Dimenäs, Margereth Björklund, Kristin Häggkvist,
Ingamay Larsson, Annika Malm, Monica Rundgren & Agneta Welin Mod

