

LÄRARUTBILDNINGEN Självständigt arbete, 15 hp

Kompetenser för det pedagogiska
ledarskapet

Ansvarig institution: Institutionen för pedagogik, psykologi och idrottsvetenskap

Handledare: Gunilla Sunesson

Kurs: GO 2963

År och termin: 2012 VT

Zara Tall

Abstrakt:

Zara Tall

Kompetenser för det pedagogiska ledarskapet.

Competences in Educational Leadership.

 48 sid

Syftet med denna studie är att genom analys av några lärares tankar kring sin yrkesroll,

undersöka vilka kompetenser lärare anser vara användbara i ett pedagogiskt ledarskap samt

hur de anser att olika kompetenser kan bidra till elevers motivation. Huruvida läraren anpassar

sin ledarskapsstil till individen, gruppen och situationen behandlas också. Undersökningen

genomfördes med intervju som metod. Sex lärare från samma skola intervjuades. Samtliga

lärare i studien anser att ledarskapskompetens kan vara av större vikt än goda

ämneskunskaper. Resultatet visar att kompetens att skapa relationer med elever är av stor vikt

för lärare, liksom att kunna skilja på sin yrkesroll och sin privata roll. Kompetens att

reflektera kräver att man som lärare har en positiv självbild. För att motivera eleverna bör

läraren ha ett intresse för sitt ämne samt ha höga förväntningar på dem. Relationen med

eleven är en förutsättning för att på olika sätt kunna hjälpa eleven att hitta motivation. Läraren

bör också kunna förmedla ämnesinnehållet så att eleven förstår vad han ska ha kunskapen till.

Lärarna anser sig ha ett situationsanpassat ledarskap, de anpassar sitt ledarskap beroende på

vilken situation de befinner sig i. En faktor om påverkar vilket ledarskap läraren antar är hur

nära relationen är till eleven. Resultatet visar att lärarna använder en uppgiftsorienterad

ledarskapsstil i stället för en mer elevorienterad. En auktoritär eller en demokratisk

ledarskapstil används av lärarna beroende på vilken situation de står inför.

Sökord: Pedagogiskt ledarskap, kompetens, motivation, ledarskapsstil.

Innehållsförteckning
1 Inledning ... 1

1.1 Syfte och frågeställning ... 2

1.2 Styrdokument .. 2

2 Teoretisk bakgrund .. 3

2.1 Tidigare forskning .. 3

2.1.1 Vikten av den pedagogiska ledarens kompetens .. 3

2.1.2 Förutsättningar för den pedagogiska ledaren ... 4

2.1.3 Kompetenser i det pedagogiska ledarskapet .. 4

2.1.4 Relationen mellan lärare och elev ... 6

2.1.5 Lärarens ledarskap ... 6

2.2 Begreppsutredning .. 8

2.2.1 Pedagogiskt ledarskap ... 8

2.2.2 Tyst kunskap och reflektion ... 9

2.2.3 Kompetensbegreppet .. 10

2.2.4 Ledarskapsstilar ... 11

2.2.5 Motivation ... 13

3 Metod .. 15

3.1 Val och motivering av metod ... 15

3.2 Tillvägagångssätt .. 16

3.3 Urval och avgränsning ... 17

3.4 Etiska aspekter ... 17

3.5 Metodkritik .. 18

4 Resultat ... 20

4.1 Kompetenser i det pedagogiska ledarskapet .. 20

4.1.1 Relationell kompetens ... 20

4.1.2 Personlig kompetens ... 22

4.1.3 Praktisk tillämpbar kompetens .. 23

4.2 Lärarens kompetenser som bidrar till elevers motivation .. 24

4.3 Anpassning av ledarskapsstil ... 26

4.3.1 Situationsberoende anpassning .. 27

4.3.2 Relationell anpassning ... 27

5 Analys .. 29

5.1 Kompetenser i det pedagogiska ledarskapet .. 29

5.2 Lärarens kompetens att bidra till elevers motivation ... 32

5.3 Anpassning av ledarskapsstil ... 33

6 Diskussion ... 36

6.1 Resultatdiskussion ... 36

6.2 Metoddiskussion ... 39

6.2.2 Förslag på fortsatt forskning .. 40

Referenser: .. 41

Bilaga 1 Intervjuguide .. 43

Bilaga 2: Brev till respondenter ... 44

1

1 Inledning

”För att hjälpa eller leda någon måste jag visserligen förstå mer än vad han eller hon gör,

men först och främst förstå det han eller hon förstår” (fritt efter Kierkegaard)

Lärares kompetens i sitt uppdrag diskuteras ofta i såväl skolsammanhang som

samhällsdebatter. Väldigt många kategorier av människor har åsikter om detta då läraryrket är

något de flesta varit nära genom egna barn eller den egna skolgången. Stensmo (1997) skriver

om tre kompetenser som behövs i lärarens arbete: ämneskompetens, didaktisk kompetens och

ledarkompetens. Under min utbildning har en av mina viktigaste frågeställningar varit hur

man blir en god pedagogisk ledare. Hur ska man få respekt från eleverna och hur ska man

hjälpa de elever som behöver motiveras? Min förhoppning är att denna studie skall stärka mig

som ledare och vara till gagn för andra med liknande funderingar

Läraryrket är tudelat då vi både har ett kunskapsuppdrag och ett fostransuppdrag. Man måste

som lärare skapa en relation till sina elever, en relation som kanske är viktigare att ha med

ungdomar än när man arbetar som ledare för vuxna människor. Min uppfattning om

ledarskapet i skolan är att man inte självklart är en auktoritet. Man måste hela tiden finna nya

vägar och metoder för att nå eleverna och därför krävs det en hel del av den pedagogiska

ledaren. Mitt intresse för ledarskap ligger inte främst i de egenskaper som krävs för att vara en

bra ledare utan snarare för de kompetenser som kan utvecklas och förfinas med erfarenhet och

träning. Maltén skriver ”Av min forskningsöversikt torde framgå att det inte finns någon

medfödd ledarpersonlighet. Om man ska lyckas i sin ledarroll, bör man behärska en rad

specifika ledarfunktioner” (Maltén 2000:59). Det är dessa ledarfunktioner eller kompetenser

som jag är intresserad av att undersöka.

Nyutexaminerade lärare ska från och med 2012 göra ett introduktionsår i skolan. Rektorn

skall under introduktionsperioden bedöma lärarens lämplighet i yrket. En av de tre viktigaste

rubrikerna i bedömningen är just lärarens förmåga till ledarskap. Bland annat skall läraren i

sitt ledarskap visa förmåga att ”leda och organisera arbetet så att en trygg lärandemiljö skapas

som grundar sig på ömsesidig respekt” och ”eftersträva en god relation till eleverna som

karakteriseras av ömsesidig respekt och förtroendefullt förhållningssätt” (Skolverket 2011a).

Mitt intresse för ledarskap och min undran över de kompetenser som krävs i det pedagogiska

ledarskapet ligger till grund för min undersökning. Mitt syfte med detta arbete är därför att få

kunskap om vilka kompetenser lärare anser vara användbara i ett pedagogiskt ledarskap samt

vilka kompetenser som kan bidra till elevernas motivation.

2

1.1 Syfte och frågeställning

Syftet med studien är att, genom analys av några lärares tankar kring sin yrkesroll, undersöka

vilka kompetenser lärare anser vara användbara i ett pedagogiskt ledarskap samt hur de anser

att olika kompetenser kan bidra till elevens motivation.

Mina frågeställningar är:

Vilka kompetenser anser lärare ingår i ett pedagogiskt ledarskap?

Vilka kompetenser anser lärare bidrar till elevens motivation?

Anpassar lärare sin ledarskapsstil till individen, gruppen och situationen?

1.2 Styrdokument

I Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (Lgr 2011) står det

följande som stödjer mitt arbete:

 ”Undervisningen skall anpassas till varje elevs förutsättningar och behov. Den ska främja

elevernas fortsatta lärande och kunskapsutveckling med utgångspunkt i elevernas bakgrund,

tidigare erfarenheter, språk och kunskaper” (2011:8).

 ”Skolans uppgift är att låta varje enskild elev finna sin unika särart och därigenom kunna

delta i samhällslivet genom att ge sitt bästa i ansvarig frihet” (2011:7).

Regeringen har infört ett introduktionsår för nyutbildade lärare. Skriften Skolverkets

föreskrifter – om introduktionsperiod och kompetensprofiler för lärare och förskollärare

(2011a) skall användas av rektorn för att bedöma lärarens lämplighet i yrket. De tre

kompetensprofilerna är: mötet med eleven, lärarens ledarskap och lärarens förmåga till

samverkan med elever och övrig personal. Samtliga av de kompetenser som bedöms är

möjliga att förbättra (Skolverket 2011b). I sitt ledarskap skall läraren visa förmågan att:

1. Leda och organisera arbetet så att en trygg lärandemiljö skapas som grundar sig på ömsesidig respekt

och samarbete.

2. Visa förståelse för värdet av mångfald och respekt för skillnader och genom detta utveckla elevernas

sociala och medborgerliga kompetens.

3. Kunna avgöra när det finns behov av stöd från en annan lärare eller yrkesgrupp med specialkompetens.

4. Eftersträva en god relation till eleverna som karakteriseras av ömsesidig respekt och ett förtroendefullt

förhållningssätt,

5. Skydda varje elev mot skada, kränkningar och trakasserier och

6. Låta eleverna utveckla sina förmågor oberoende av könstillhörighet. (Skolverket 2011a)

3

2 Teoretisk bakgrund

Den teoretiska bakgrunden består av två delar. Först presenteras tidigare forskning som är

relevant för denna studie. Därefter följer en begreppsutredning som innehåller teori om hur

studien skall tolkas och förstås.

2.1 Tidigare forskning

I tidigare forskning lyfts relevanta studier om den pedagogiska ledarens kompetenser fram.

De områden som behandlas är vikten av en kompetent pedagogisk ledare för att ge eleverna de

bästa inlärningsförutsättningar samt vilka kompetenser tidigare forskning visat på att en

pedagogisk ledare bör ha. Forskning om vilken typ av ledarskap den pedagogiska ledaren bör

anta finns också representerad.

2.1.1 Vikten av den pedagogiska ledarens kompetens

Hattie (2003) redovisar i artikeln Teachers Make a Difference, What is the Reaserch

Evidence vilka faktorer som inverkar på elevernas lärande. Elevens eget intresse och

engagemang står för femtio procent av förutsättningarna för inlärning. Läraren står för trettio

procent och Hattie menar att man bör lägga fokus på att förbättra lärarens kompetens, då han

har en stor påverkan i förhållande till hemmet, skolan och ledningen. Han menar

The answer lies elsewere- it lies in the person who gently closes the classroom door and performs

the teaching act –the person who puts into place the end effects of so many policies, and who is

alone with students during their 15.000 hours of schooling (Hattie 2003:2-3).

 De tre faktorer som har mest påverkan på eleverna är feedback, elevens kognitiva förmåga

samt kvaliteten i undervisningen. Två faktorer står läraren för och därför bör stort fokus ligga

på att utveckla de kompetenser som läraren behöver i sitt ledarskap. Övriga faktorer med

inverkan på elevens inlärning är hemmet (5-10%), skolan (5-10%) samt eleverna (5-10%) på

skolan (Hattie 2003:5).

Skolverket (2006) redovisar i sin rapport Lusten och möjligheten – om lärarens betydelse,

arbetssituation och förutsättningar faktorer som syftar till att visa lärarens betydelse för

elevernas prestationer. Underlaget för studien är den nationella utvärderingen av grundskolan

där 1688 lärare och 6788 elever på 120 olika skolor deltog. Tre faktorer togs upp som

relevanta för elevens inlärning: lärarens utbildning, lärarens egen bedömning av sin förmåga

samt lärarens upplevelse av att undervisa. Lärarens utbildning visar sig, till skillnad från

Hatties metastudie, ha stor betydelse för framför allt högpresterande elever. För de

lågpresterande eleverna visas ingen skillnad i lärarens utbildningsgrad. Gällande lärarens bild

av sin didaktiska och metodiska kompetens visar studien på att de lärare som skattar sig själva

4

högt också anses vara kompetenta lärare av eleverna. De har större förmåga att engagera

eleverna och beskriver också sin arbetssituation i positivare ordalag. Studien visar på

”lärarens beskrivning av sin kompetens i metodik och didaktik samvarierar med elevernas

bedömningar […] har denna faktor – lärarens självbild av sin egen kompetens – stor potential

vid insatser för ökad måluppfyllelse för alla elever” (2006:16). Lärarna blev också ombedda

att uppge hur roligt de anser det vara att undervisa. De lärare som anser det vara roligt att

undervisa är också de lärare som eleverna bedömer som kompetenta i sitt yrke. Lärarens

engagemang i yrket visar sig även i elevernas prestationer och resultat. Sammanfattningsvis

visar resultatet av studien på att lärarens utbildning, självskattade didaktiska kompetens och

upplevelse av yrket har betydelse för hur kompetent läraren upplevs av eleverna samt vilka

resultat eleverna presterar (Skolverket 2006:13-20).

2.1.2 Förutsättningar för den pedagogiska ledaren

I undersökningen Supports and barriers to teacher leadership: Reports of teacher leaders

gjord av Zinn (1997) framkommer vilka faktorer som verkar för att läraren ska kunna agera

som en kompetent ledare. Tre separata intervjuer gjordes med var och en av hennes nio

informanter. Zinn kom fram till att de pedagogiska ledarna var beroende av ett nätverk av

kollegor och rektorer som kunde stötta och hjälpa till med reflektion kring det egna agerandet.

Kvaliteten i lärarens arbete har en direkt relation till vilket samarbete och vilka relationer som

finns på arbetsplatsen. En annan faktor av betydelse för lärarens ledarskap var möjligheten till

flexibilitet och eget agerande. De menade att klassrumsundervisning var ett hinder i

flexibiliteten då möjligheten till interaktion med andra lärare var bristfällig. En tredje faktor

för att kunna utöva ett kompetent ledarskap som lärare var att man skulle dela organisationens

värdegrund och övertygelser. Man skulle ha en vilja att ta risker och vilja utveckla sitt

ledarskap hela tiden. Zinn menar att man genom att synliggöra de ledaregenskaper som

läraren innehar har möjlighet att erbjuda läraren nya sorters uppgifter i skolans verksamhet.

Genom att ta tillvara på lärarens pedagogiska ledaregenskaper kan man skapa möjligheter för

läraren att göra karriär på andra arenor i skolan (1997:7-27).

2.1.3 Kompetenser i det pedagogiska ledarskapet

Nedan redogörs för olika studier som tar upp de kompetenser som behövs i det pedagogiska

ledarskapet.

Hattie (Håkansson 2011) redovisar i sin metastudie Visible learning vilka faktorer som

påverkar elevers studieresultat. Läraren och hans kompetenser är en av de faktorer som Hattie

har sammanställt och graderat. Kompetenserna är uppdelade i olika påverkansfaktorer för

elevernas studieresultat. Det som har stora effekter för inlärningen är bland annat Lärarens

tydlighet i undervisningen, som har att göra med lärarens förmåga att klargöra mål. Det är

också relationen mellan lärare och elev och förmågan att bygga upp den med förtroende.

Lärarens förståelse för elevens situation och bakgrund är av stor vikt för relationen. Stor

5

påverkan på studieresultatet har också lärarens förväntningar på eleven. Hattie menar att det

är effektivt att ha höga förväntningar på samtliga elever. Metastudien visar också vikten av

kvalitet i undervisningen, läraren bör motivera och utmana eleverna där de befinner sig

kunskapsmässigt. De faktorer som Hattie har kommit fram till ger mindre effekt på elevernas

studieresultat är lärarens utbildningsgrad samt vilka ämneskunskaper läraren har. Han menar

dock att ämneskunskaperna kan vara svåra att mäta då alla lärare har acceptabla kunskaper i

sitt ämne. Skillnaden mellan olika lärare är för liten för att ge ett tillförlitligt resultat. Hattie

menar dock att goda ämneskunskaper kan bidra till en bättre undervisning som är anpassad till

varje individ (Håkansson 2011:28ff).

Their (1997) menar att:

Kompetens uppfattas som verklig, som självupplevd och som motivationell och den beskriver en

persons kapacitet ifråga om att integrera med sin omgivning, en mental struktur abstraherad ur

tidigare och grund för kommande handlingar; en disposition för handlinsstrategier” (1997:57).

Their har sammanställt olika forskares (Forslin-Thulesstedt 1993, Grönsoos 1983, Karlöv

1988) arbeten om vilka kompetenser som behövs i det pedagogiska ledarskapet och utifrån det

kommit fram till åtta olika kompetenser: kognitiv, affektiv, social och personlighetsbaserad,

kreativ, pedagogisk/kommunikativ, administrativ, strategisk samt

simultankapacitetskompetens. Kompetensen kan mätas utifrån ledarens, elevens eller annan

utomståendes synvinkel. De kompetenser Their beskriver utgår från ledaren till skillnad från

Hattie som utgår från elevernas studieresultat. Hon menar att olika situationer kräver olika

kompetenser av ledaren. Den affektiva kompetensen är den som styrs känslomässigt, där ingår

stresshantering samt hantering av med- och motgångar. Den administrativa kompetensen har

med förmågan att planera, strukturera och organisera att göra. Ledarens bild av sin kompetens

har stor inverkan på hur ledarskapet utformas menar Their. Kompetenserna är dock inte

beständiga utan kan hela tiden utvecklas (Their 1997:57-58).

Juul och Jensen (2003) menar att man som ledare för barn måste våga ta ansvar för relationen

till barnet/eleven. Barn är inte mogna nog att ha ansvaret i relationen med vuxna och därför

har läraren en skyldighet att se sin egen roll då relationen är bristfällig. För att eleverna skall

kunna utvecklas optimalt krävs det att läraren är beredd att anta ledarskapet. Det pedagogiska

ledarskapet präglas främst av att det är barn och ungdomar som man leder. Juul och Jensen

har kommit fram till de kompetenser som är till gagn för eleverna. Ledarens intresse för

eleven är av stor vikt. Det handlar om att ”se eleven” och att ha ett genuint intresse för vem

eleven är. Genom bekräftelse och involvering visar ledaren att fokus ligger på eleven och inte

bara dess prestationer. Ledarens autenticitet som syftar till ledarens vilja att förmedla sina

kunskaper, värderingar och sitt engagemang. Juul och Jensen menar också att konflikten är

nödvändig för att eleven skall kunna utvecklas. Som ledare skall man se konflikter med

eleven som en del i elevens utveckling (Juul & Jensen 2003: 87-114).

Numan (1999) redovisar i sin avhandling En god lärare – Några perspektiv och empiriska

bidrag vilka kompetenser som nyutexaminerade lärare samt yrkesverksamma lärare anser

behövs i lärarrollen. Resultatet av studien är baserat på enkäter från 136 informanter.

Resultatet visar vikten av en tillåtande social och emotionell arbetsmiljö där eleven blir sedd

och bekräftad. Läraren skall vara motiverande och skapa engagemang samt fungera som en

6

handledare. Studien visade också att lärarstudenternas uppfattning om de kompetenser som

krävs i yrkesrollen förändrades efterhand som de fick mer erfarenhet. Från att ha lagt fokus på

lärarens egenskaper utvecklades kompetenserna till att omfatta ett elevperspektiv. Vikten av

en didaktisk kompetens att handleda eller vägleda eleven framgick också (Numan 1999:96-

105).

Stensmo (1997) presenterar en studie gjord av centrum för forskning och utveckling av

lärarutbildningen vid Texasuniversitetet i Austin. Syftet med deras studie var att undersöka

vad effektivt ledarskap i klassrummet innebär. Det som bedömdes var den tid eleven jobbade

samt deras resultat på sin uppgift. Centralt i resultatet var att de ledare som hade heltäckande

regelsystem och rutiner i klassrummet fick bättre resultat. De effektiva ledarna var tydliga

med vilket beteende som var önskvärt i klassrummet samt reagerade och återkopplade

ständigt på störningar av ordningen. Vidare hade den effektiva ledaren god dokumentation av

elevernas framsteg och organiserade undervisningen på ett effektivt sätt. Målformuleringen

och instruktionerna för eleverna var klar och tydlig. Den effektiva ledaren hade också större

insikt i elevernas lärstilar, studieteknik och deras prestationsförmåga (1997:77ff).

2.1.4 Relationen mellan lärare och elev

Birnik (1998) har skrivit en avhandling med syfte att undersöka ”vilka föreställningar som

lärare och blivande lärare har och bildar om relationens betydelse för elevens lärande”

(1998:14). Metoden för undersökningen var en tankemodell där verksamma lärare skulle

studera sitt eget agerande gentemot elever. Intervjuer användes också för att komplettera

resultatet av undersökningen. Resultatet visade att lärarna anser att relationen med eleverna är

den mest angelägna uppgiften som läraren har. De menar att en tillitsfull relation måste skapas

innan eleven kan tillgodogöra sig ämneskunskaper. Viktigt är också att visa att eleven är

accepterad som han är trots skilda åsikter mellan lärare och elev (1998:125ff). I relationen

med eleverna bör man se dem som kapabla individer som kan ta eget ansvar och inte som

mottagare av kunskap. För att läraren skall förstå sina elever är det av stor vikt att ägna sig åt

självanalys menar Birnik. Om läraren är omedveten om vad han gör kan det resultera i att

varken lärare eller elever utvecklas. Läraren måste alltså ta ansvar för sitt eget sociala

beteende för att kunna utveckla elevens sociala beteende (1998:24ff).

2.1.5 Lärarens ledarskap

Studier har gjorts av Lewin på trettiotalet med avseende att fokusera vilken ledarskapsstil som

skapar mest engagemang i en grupp. De ledarskapsstilar som behandlades var det

demokratiska, det auktoritära och låt- gå- ledarskapet. Resultatet visade att deltagarna i de

demokratiskt ledda grupperna jobbade effektivt och entusiastiskt både när ledaren var

närvarande och frånvarande. Deltagarna i den auktoritärt ledda gruppen var apatiska och

oengagerade utan lärare, medan de jobbade effektivt men utan lust, när ledaren var

7

närvarande. Deltagarna kom ofta i konflikt då ledaren var frånvarande. Gruppen med låt-gå-

ledarskapet var lågpresterande, oengagerade och frustrerade. Studien visar att ett demokratiskt

ledarskap är att föredra (Lewin i Stensmo 2008:13). Detta visar även Tsayangs (2011) studie

A comperative analysis of SMTs and teachers percived preferred leadership style. Studien

utgår från 523 lärare och rektorer som uttalar sig om vilken ledarskapsstil de föredrar.

Tsayang kom fram till att den auktoritära ledarstilen är olämplig i skolan då man inte

uppmuntrar deltagarna att vara kreativa och fatta egna beslut. Ledarstilen bidrar inte heller till

elevens motivation. Den demokratiska ledaren däremot utgår från att alla har en kompetens

och att alla kan bidra med åsikter och idéer vid beslutsfattning. Förutsättningar ges för

”intellectual excitement, motivation, and creativity though shared vision mission and values,

and in the process, empowers the participants in leadership” (2011:384). Även i den här

studien visar resultatet att det demokratiska ledarskapet är att föredra (Tsayang 2011: 390-

391).

Maltén menar att man inom skolans värld bör försöka motivera eleverna till att själva ta mer

och mer ansvar. Man skall alltså försöka gå från ett instruerande ledarskap mot ett mer

tränande och stödjande ledarskap. Maltén menar dock att det instruerande ledarskapet alltid

har en viss plats i skolan då det inför särskilda moment krävs att läraren är mer auktoritär

(Maltén 2000:75).

8

2.2 Begreppsutredning

I teoriavsnittet ingår utgångspunkter för hur studien skall tolkas och förstås. Då studien avser

att ge kunskap om vilka kompetenser som behövs i det pedagogiska ledarskapet är det viktigt

att få förståelse för dess tolkning av pedagogiskt ledarskap. Lärarens kompetensutveckling i

form av reflektion presenteras samt begreppet tyst kunskap. Att få kunskap om vilka

kompetenser som leder till elevens motivation är också ett syfte med studien och därför

förklaras begreppet motivation. Vidare förklaras för studien relevanta ledarskapsstilar samt

kompetensbegreppet.

2.2.1 Pedagogiskt ledarskap

Begreppet pedagogiskt ledarskap används kanske främst då man talar om rektorer och andra

skolledare. I mitt arbete syftar dock pedagogiskt ledarskap på det ledarskap som läraren

bedriver i sin yrkesroll och i interaktion med eleverna Their menar att ”det pedagogiska

ledarskapet kräver en speciell beredskap och en speciell förmåga, som baserar sig på de

underliggande attityder ledaren har”(1997:45). Ledarens människosyn och kunskapssyn har

stor betydelse för vilken ledare man är då det pedagogiska ledarskapet präglas av relationer

och utövas i en lärande organisation (1997:45f).

Förr såg man ledarskap som en envägskommunikation, idag anser man att ledarskapet är

något dynamiskt som sker i interaktion med andra människor (Martin, Cashel, Wagstaff,

Breunig 2006:42). En förändring i skolan är att vi har gått mot en mer mål- och resultatstyrd

skola. Ur ledarsynpunkt innebär detta att en decentralisering har skett och att ett större

utrymme ges för handlingsfrihet (Maltén 2000:169). Grunden i det pedagogiska ledarskapet

består av att man genom påverkan styr individer mot uppsatta mål. För att nå måluppfyllelsen

krävs också ett socialt samspel och en relation mellan de involverade. Detta visar det

komplexa i ledarskapet ”Ledaren kan uppnå resultat, men endast tillsammans och genom

andra människor” (Maltén 2000:8).

I det pedagogiska ledarskapet finns två huvuduppgifter, dels att verka för ett lärande hos

eleverna men också att hålla ordning och ge förutsättningar för en bra lärmiljö. Den

pedagogiska ledaren har i uppgift att genom olika undervisningsmetoder förebygga

störningsmoment i klassrummet (Stensmo 1997:13). För att förhindra uppkomsten av

störningar bör arbete läggas på att förebygga, genom regler och discipliner (Stensmo,

2008:17). Hatties studie ”Visible learning” visar att lärarens ledarskap är en av de viktigaste

faktorerna för elevernas inlärningsmöjligheter på skolan. Ledarskapet syftar här främst till

förmågan att kunna avvärja störningsmoment i klassrummet, så att eleverna kan fokusera.

Bättre klimat i klassrummet bidrar till elevernas motivation och resultat menar Hattie

(Håkansson 2011:22).

9

Ämneskunskap är en stor del i det pedagogiska ledarskapet men enbart den räcker inte för att

kunna agera som en bra ledare (Svensson 1998:7). Granström (2007) skiljer mellan ledarskap

och lärarskap. Han menar att lärarskapet består av att ha kunskaper i sitt ämne samt att kunna

förmedla den kunskapen. Ledarskapet innefattar kunskap om samt förmågan att hantera

klassrumsinteraktion och grupprocesser. Granström anser dock att de olika delarna i

lärarskapet inte går att skilja på helt och hållet (2007:13-33). Det pedagogiska ledarskapet

handlar idag om att hjälpa eleverna i deras sökande efter kunskap och att skapa förutsättningar

för kunskapsutveckling (Svensson 1998:7). Det är ett serviceinriktat ledarskap. Demokratiskt

handlande, stödjande, lyssnande och berömmande agerande bör vara framträdande i

ledarskapet (Kåräng, 1995:265).

Ledarskapet i skolan har förändrats från att den pedagogiska ledaren har haft oinskränkt makt

till att nu vara mer av en personlig auktoritet. Ledarskapet idag bygger på:

viljan att ingå i de professionella relationerna […] det vill säga maximal överensstämmelse med

sina yrkesmässiga och personliga värdeföreställningar, sitt yrkespersonliga engagemang, sin

självkänsla och inre ansvarstagande (Juul & Jensen 2000:96).

På vägen mot de uppsatta målen bör eleverna känna trygghet och det är den pedagogiska

ledarens uppgift att skapa den tryggheten (Juul & Jensen 2000:134).

Stensmo har delat in det pedagogiska ledarskapet i fem delar. Kontroll, motivation,

gruppering, individualisering och planering (Stensmo 2008:18). Huvuduppgiften av de fem

delarna är planeringen som enligt Stensmo måste ske före, under och efter mötet med

eleverna. Planeringen före är ett tänkt förlopp av undervisningen som under lektionens gång

skall kunna anpassas efter eleverna och situationen. Den bör alltså inte uppfattas som absolut,

läraren måste vara flexibel och kunna anpassa sig till händelser i klassrummet. Planeringen

efter syftar till lärarens reflektion av hur mötet med eleverna utföll (Stensmo 2008:53-65).

Sammanfattningsvis är det pedagogiska ledarskapet präglat av en interaktion mellan

människor. Ledarskapet innefattar kunskap om samt förmågan att hantera

klassrumsinteraktion och grupprocesser Genom att i det pedagogiska ledarskapet kunna

förebygga störningsmoment ges förutsättningar för lärande hos eleverna. Den pedagogiska

ledarens människosyn och egen självkännedom är av betydelse för ett bra resultat. Utveckling

av ledarskapet görs huvudsakligen genom reflektion.

2.2.2 Tyst kunskap och reflektion

Giles och Morrisson menar att det i det pedagogiska ledarskapet finns något som är svårt att

definiera.”Leadership is not firstly a concept, role position or power, but a phenomenon”

(2010:65). De menar att man i det pedagogiska ledarskapet måste vara trygg med att det inte

finns ett ”rätt agerande” i varje situation samt att erfarenhet och reflektion gör att ledarens

kompetens utvecklas hela tiden (2010:64f). Stensmo (2008) menar också att lärarens

10

kompetenser till viss del är en tyst kunskap eller förtrogenhetskunskap som kommer av

reflektion och erfarenheter inom yrket.

En viktig kompetens i ledarskapet är enligt Stensmo (1997) att kunna reflektera under tiden

som man agerar, detta för att inte hamna i ett vanemönster utan i stället hela tiden utveckla sin

ledarroll. Reflektion bidrar också till att den pedagogiska ledaren skall kunna sätta ord på det

som är förtrogenhetskunskaper. Reflektion efter mötet med eleven är av stor vikt för att

ledarens kompetens skall kunna utvecklas. Läraren bör blicka tillbaka på sitt agerande och

ställa sig frågan vad han kunde gjort annorlunda eller vad man bör göra på annat sätt nästa

gång. Man skall alltså bli medveten om sina tolkningsramar och upptäcka sina egna tankar

(Stensmo 1997:27-53). För att läraren skall förstå sina elever är det av stor vikt att ägna sig åt

självanalys menar Birnik (1998). Om läraren är omedveten om vad han gör kan det resultera i

ett självförstörande beteende som gör att läraren har svårt att utveckla eleverna. Läraren måste

alltså ta ansvar för sitt eget sociala beteende för att kunna utveckla elevens sociala beteende

(1998:24-25). Det viktiga med all sorts kunskap även förtrogenhetskunskap är att kunna

förmedla den på ett för eleverna färståeligt sätt menar Jenner (2004:87). Crippen (2010)

skriver om olika egenskaper som läraren bör ha i sitt ledarskap. En av dem är att den

pedagogiska ledarens självmedvetenhet genom reflektion. Man måste alltid vara öppen för

nya lärdomar och andras åsikter. Hon menar att ”We must be students of our students”

(2010:31). Med andra ord skall man observera sig själv och elevernas reaktioner på

ledarskapet, genom detta ökar medvetenheten av den egna förmågan (2010:29ff).

2.2.3 Kompetensbegreppet

Egidius (2005) menar att kompetens och kunskap är två skilda saker. Kompetens syftar till att

man har en förmåga eller ett ”kunnande” att utföra något. Han skriver: ”I kompetens ingår, så

som jag använder ordet både färdigheter och kunskap. Och inte bara det utan även

värderingar, synsätt, attityder, handlingskraft, skicklighet, ansvarskänsla och personliga

egenskaper” (2005:24). Alexandersson skriver att ”Kompetensen knyter samman praktisk

kunskap med teoretisk kunskap - den utgör en brygga mellan en egen teori om det egna

handlandet och teoretisk kunskap” (1994:22). Han menar att kompetens är en relation mellan

individen och den uppgift som skall utföras och att den alltid har en riktning mot något.

Genom reflektion förvandlar ledaren erfarenheter till olika kompetenser (Alexandersson

1994:21). Their menar att en vetskap eller ett kunnande om något inte blir en kompetens

förrän personen kan utföra kunnandet i handling (1995:56).

Kompetens innefattar alltså kunskaper i samspel med färdigheter som behövs för att kunna

utöva exempelvis ett yrke. Egidius (2005) nämner personliga egenskaper som en kompetens, i

denna studie innebär dock kompetens något som kan utvecklas med erfarenhet och träning.

11

2.2.4 Ledarskapsstilar

Nedan presenteras kortfattat de ledarskapsstilar som är relevanta för studien. Det

situationsanpassade ledarskapet, det relationsinriktade och uppgiftsorienterade samt

demokratiskt, auktoritärt och låt-gå-ledarskap.

Wennberg och Norberg (2010) menar att det finns två faktorer som styr det pedagogiska

ledarskapet. Dels uppgiften att undervisa men också att se och förstå eleven i det sammanhang

han befinner sig i. Ledarskapet kan ej betraktas som något statiskt utan är hela tiden

föränderlig samt beroende av relationen mellan lärare och elev (2010:93-94). Maltén skriver

om det situationsanpassade ledarskapet som är en modell utvecklad av Harley och Blanchard

där ledaren bedömer sitt agerande utifrån varje unik situation. För att ledaren skall kunna

anpassa sig till varje situation bör en situationsanalys göras som tar hänsyn till en rad faktorer

såsom ledarens erfarenhet, elevens kompetens, motivation och erfarenhet, miljön, tiden till

förfogande samt vilken nivå uppgiften ligger på. Utifrån bedömningen av situationen kan man

anta antingen en instruerande, tränande, stödjande eller en delegerande ledarskapsstil. Ett

situationsanpassat ledarskap kräver att ledaren är flexibel och har god anpassningsförmåga

menar Maltén (2000:72f). Den viktigaste faktorn är elevernas mognadsgrad och motivation,

vilka avgör hur styrande ledaren behöver vara. Piaget hävdade att man måste utgå från varje

barns intresse och nyfikenhet för att inlärningen skall ske så effektivt som möjligt. Kunskap

tillägnar eleven sig genom att konstruera sin bild av omvärlden. Maltén (1995:170f) menar i

sin tolkning av Piaget att det är ”meningslöst att undervisa barn om sådant de inte är mogna

för” (1995:171). Läraren måste alltså anpassa sig till eleven och hans sätt att uppleva världen.

Hersey (2005) skriver om Blake och Mouton som har vidareutvecklat det situationsanpassade

ledarskapet till ett uppgiftsorienterat och relationsinriktat ledarskap. Den relationsinriktade

ledaren ser relationen till eleverna som det essentiella i ledarskapet. Relationen till eleverna

och deras personliga utveckling är av stor vikt. Ledaren ägnar sig år tvåvägs- eller

flervägskommunikation. Ledaren är ”lyssnande, uppmuntrande, underlättande, förklarande

och stöttande” (Hersay 2005:32) Den uppgiftsorienterade ledaren har fokus på uppgiften och

målet. Effektivitet och produktivitet är viktiga faktorer och ledarskapsstilen kännetecknas av

envägskommunikation (Maltén 2000.67f, Hersey 2005:32). De två stilarna är dock ej skilda

från varandra, ledaren besitter i stället ofta egenskaper från båda stilarna.

Stensmo (1997) menar att varje lärare måste hitta sitt bästa sätt att leda i varje situation.

Utifrån tre fallstudier har Stensmo utvecklat en modell för det pedagogiska ledarskapet. Han

utgår ifrån ett uppgiftsorienterat respektive elevorienterat perspektiv till skillnad från de

socialpsykologiska begreppen produktionsorienterat respektive relationsorienterat ledarskap

(1997:208-210). Stensmo har för att förtydliga arbetsuppgifterna i det pedagogiska

ledarskapets delat in det i fem delar. Kontroll, motivation, gruppering, individualisering och

planering (Stensmo 2008:18). Utifrån dessa arbetsuppgifter utarbetade Stensmo sin modell:

12

Figur 1: Ledarstilar i klassrummet (Stensmo 1997:209)

Den uppgiftsorienterade läraren ser sig som en kunskapsförmedlare som vill ha kontroll över

eleven och dess arbete. Den elevfokuserade läraren å andra sidan har eleven i fokus och ser

sig själv som en handledare. Eleven förväntas ha kontroll över sitt eget arbete. Det visade sig

att lärarna i Stensmos studie i hög grad anpassade sitt ledarskap till situationen och att läraren

sällan har enbart en ledarskapsstil (2008:237ff). Ett av resultaten angående undervisningen i

Hatties metastudie Visible leraning visar på att lärarens förmåga att anpassa sin undervisning

till elevens inlärningsstil har betydelse för elevens studieresultat. Resultatet visar också att

individanpassad undervisning har begränsade möjligheter. Viktigare är då att skapa ett

tillåtande klimat och att förmedla engagemang och motivation till eleverna genom

återkoppling och feedback (Håkansson, 2011:47).

Historiskt sett var ledaren en person som gav order som förväntades att följas. Kreativt

tänkande och egna idéer uppskattades inte av ledaren. Arbetarna/eleverna skulle vara passiva

och lyda auktoriteten (Martin m.fl 2006:44). Detta stämmer väl överens med att i det

auktoritära ledarskapet ges inte mycket utrymme för eleverna att agera självständigt. Den

auktoritära ledaren är ensam om att sätta upp mål och att finna vägar mot målen. Han anser

inte att kompetensen hos medarbetarna/eleverna är bra nog och därför kan de inte vara

delaktiga i beslut. Kommunikationen med medarbetarna är bristfällig och försök till

motivation görs främst genom straff och hot. En motsats till den auktoritära ledaren är den

13

demokratiska ledaren som pushar eleverna att ta eget ansvar och att fatta egna beslut. Ledaren

fungerar som en handledare vid sidan av gruppen och hjälper till när det finns behov

Processen på vägen mot målet ses som viktigare än målet för den demokratiska ledaren. Den

låt-gå –mässiga ledaren håller sig för sig själv och låter eleverna jobba hur de vill. Han är

passiv och ger bara hjälp vid frågor från eleverna. Låt-gå ledaren är en frånvarande ledare

som låter gruppen utvecklas på egen hand (Maltén 2000:63f).

2.2.5 Motivation

Motivation är det som får människor att vilja gå åt ett visst håll eller att vilja uppnå ett visst

mål. Stensmo (1997) skriver om tre olika typer av motivation: inre motivation, yttre

motivation och interaktiv motivation. Den inre motivationen har att göra med känslor och

drifter inom människan som skall tillfredställas. Fysiologiska behov såsom trygghet, kärlek

och gemenskap samt självkänsla och självförtroende hör till den inre motivationen. Den yttre

motivationen å andra sidan är en faktor som finns i den omgivande miljön. Belöningar,

bestraffningar, förtjänster och förluster hör till det som kan bidra till den yttre motivationen.

Hit kan man räkna in betyg, omdömen och feedback. Utifrån synen på ledarrollen är den

interaktiva motivationen mest intressant. Där utgår man från interaktionen mellan situationen

och personen. Friedrich Hoppe (1951) har utvecklat en formel för den interaktiva

motivationsteorin:

M=FxV

M står för motivation, F står för förväntan om framgång och möjligheten till misslyckande. V

står för värdet av att få framgång. Hur viktigt målet är för personen samt till vilken grad

personen anser sig klara uppgiften är alltså väsentligt för att finna motivation (Stensmo

1997:97ff). För att hjälpa personen att finna sin motivation kan man också utgå från

Csikszentmihalyis (1997) teori om flow. Han anser att man presterar som bäst när utmaningen

man ställs inför har en balans med den skicklighet som personen besitter. Flow är det tillstånd

man befinner sig i när man får använda hela sin kapacitet (1997:53f). Han menar att man ”i en

idealisk situation lär man sig ständigt nya saker samtidigt som man tycker det man gör är

roligt” (1997:55). Figuren nedan visar vilken sinnestämning en person upplever beroende av

dess skicklighet och vilken svårighet utmaningen har. Utmaningen bör vara i balans med

personens skicklighet för att uppgiften skall bli meningsfull.

14

Figur 2: Teori om flow. Upplevelsen mellan utmaning och skicklighet. Den optimala

upplevelsen inträffar när båda variablerna är höga (Csikszentmihalyis 1997:53).

Their (1995) menar att det inte finns en teori inom motivationsforskningen som förklarar hur

man som ledare bör jobba med att motivera. Hon anser dock att en bra utgångspunkt är

Ackermans teori om mänskliga energier. Fyra faktorer påverkar hur människan agerar i olika

situationer. Dels källor som bidrar till motivation, såsom ära, framgång, status och spänning.

Människan behöver också ett spänningsfält för agerande, man behöver frihet att kunna ta

beslut och arbeta kreativt. Kommunikationen mellan människor bidrar till nya sätt att se på

tillvaron och sina erfarenheter, detta kallar Ackerman kanaler. Människan behöver också en

riktning och ett målfokus för att kunna lägga sin kapacitet och energi på rätt saker. Their

menar att man som ledare inte kan bortse från de mänskliga energierna då motivation är den

främsta drivkraften för att nå organisationens mål (Their 1995:74ff). Jenner (2004) menar

också att man främst måste se till människan man möter och inte enbart lägga fokus på det

som ska läras in eller det som skall åtgärdas. Juul och Jensen menar att många lärare som vill

motivera är så inriktade på sin ”sanning” och på att eleven skall komma till insikt om samma

”sanning” att de i sin iver snarare verkar med motsatt effekt, dvs. tar bort elevens motivation

De menar därför att läraren för att kunna motivera främst måste finna en förståelse för

elevernas vardag och försöka förstå de faktorer som eleverna inspireras av (2003:122).

15

3 Metod

I metodkapitlet redovisas val av metod för denna studie samt tillvägagångssätt vid insamling

och bearbetning av material. Vidare presenteras kriterier för urval och valda respondenter. De

etiska aspekter som skall tas hänsyn till presenteras och avslutningsvis i metodkritik redogörs

jag för den valda metodens styrkor och svagheter.

3.1 Val och motivering av metod

Syftet med studien är att, genom analys av några lärares tankar kring sin yrkesroll, få kunskap

om vilka kompetenser lärare anser vara användbara i ett pedagogiskt ledarskap samt hur de

anser att olika kompetenser kan bidra till elevernas motivation. Jag vill alltså få en djupare

inblick i hur lärarna tänker angående sina kompetenser i ledarskapet. Vilken forskningsmetod

som väljs är beroende av hur man ställer forskningsfrågan samt vad man vill studera (Kvale

1997:69). Mitt val av ansats i denna studie är den hermeneutiska. Inom den hermeneutiska

traditionen studerar man och tolkar texter för att få fram människors upplevelser eller

uppfattningar om något.

Forskningsintervjun är ett samtal om den mänskliga livsvärlden, där den muntliga diskursen

förvandlas till texter som skall tolkas. Hermeneutiken är alltså dubbelt relevant för

intervjuforskning: först genom att kasta ljus över den dialog som skapas intervjutexter som skall

tolkas och sedan genom att kartlägga en process där intervjutexterna skall tolkas, vilket återigen

kan uppfattas som en dialog eller ett samtal med texten (1997:49).

Valet av metod i denna studie är kvalitativa intervjuer. Avsikten med en kvalitativ

forskningsintervju är att försöka förstå omvärlden utifrån respondentens synvinkel (Kvale

1997:32). Kvale har listat de aspekter som står för strukturen i intervju som metod. Utifrån

dem stämmer följande överens med syftet på denna studie: kvalitativ, mening, specifik,

förutsättningsmedvetenhet, fokusering, mångtydighet samt mellanmänsklig situation (Kvale

1997:35). Mellanmänskligt samtal är den grundläggande formen för att skapa förståelse

mellan människor. Intervju är en form av samtal som har ett bakomliggande syfte och en

bestämd struktur (Kvale 1995:13). Intervjuare och respondent påverkar varandra och Kvale

(1997:39) menar att detta bör ses som en av styrkorna med den kvalitativa intervjun. Vid

intervju kan man ha ett samspel och möjligheten att ställa öppna frågor och följdfrågor finns

(Patel & Davidsson 2003:79).

16

3.2 Tillvägagångssätt

Jag tillfrågade några lärare om de var intresserade av att delta som respondenter i min studie

av kompetenser i det pedagogiska ledarskapet. Samtliga tillfrågade hade intresse av att

medverka. Efter att ha läst på om mitt ämne och samlat ihop en teoretisk bakgrund utformade

jag intervjuguiden (bilaga 1). Jag utförde en provintervju för att ha en uppfattning om hur lång

tid intervjuerna skulle ta. När det var dags att boka tid för intervjuer var jag noga med att vi

skulle ha gott om tid samt att vi skulle sitta i en lugn miljö utan risk för avbrott. Kvale menar

att en lugn miljö kan hjälpa till i strävan efter att skapa en bra kontakt med respondenten, då

man oftast har väldigt lite tid att skapa förtroende på (1997:118). Jag informerade också

muntligt om de etiska aspekterna som skall tas hänsyn till.

Innan intervjun fick respondenterna ta del av mitt brev (bilaga 2) och ge sitt medgivande till

innehållet. Respondenterna visste enbart att intervjun skulle handla om kompetenser i det

pedagogiska ledarskapet, de hade alltså inte haft någon möjlighet att förbereda sina svar. För

att leda in respondenterna på mitt område använde jag mig av Granströms förklaring av

skillnaden mellan ledarskap och lärarskap. Detta för att respondenterna skulle få en förståelse

för vilken del av läraryrket jag hade intresse av att undersöka. Som grund i intervjuerna hade

jag min intervjuguide (bilaga 1). Frågorna var indelade i grupper om urval,

ledarskapskompetens, ledarskapsstil, reflektion och motivation, detta för att jag lättare skulle

få med alla områden. Jag använde mig av följdfrågor då jag ville att respondenterna skulle

utveckla sina svar. Intervjuerna tog mellan nitton och trettiofem minuter. De spelades in med

hjälp av programmet Audionote i en Ipad. Intervjuerna gjordes med visst mellanrum för att jag

vid behov skulle kunna komplettera min intervjuguide så att nästa intervju skulle gå ännu

bättre. När jag hade utfört sex intervjuer kände jag att jag hade tillräckligt med material för att

kunna se vissa mönster.

Kvale menar att man i överföringen från tal till text gör en rad bedömningar som kan innebära

att data går förlorad (1997:149). Materialet transkriberade jag väldigt tätt inpå intervjuerna för

att mitt minne av samtalet skulle vara så färskt som möjligt och så lite data som möjligt skulle

gå förlorad i överföringen mellan tal och text. Inspelningarna finns sparade för att kunna

återgå till det inspelade materialet när något behöver klarläggas. Jag spelade upp intervjuerna

i korta stycken och skrev ner samtalet ordagrant på dator. När alla intervjuerna var utskrivna

läste jag noga igenom dem och kategoriserade respondenternas svar efter vad som hörde till

kompetenser i det pedagogiska ledarskapet, kompetenser som bidrar till elevens motivation

samt ledarskapsstil. Studiens frågeställningar hade jag hela tiden framför mig för att fokusera

på rätt saker i respondenternas svar. Data som inte var relevant för studien sorterades bort.

Därefter letade jag efter mönster, samband och skillnader mellan de olika respondenternas

tankar. Detta för att på ett tydligt sätt kunna redovisa ett resultat.

17

3.3 Urval och avgränsning

Det viktigaste kriteriet för mitt urval var att lärarna skulle ha jobbat ett antal år i yrket. Detta

för att de skulle ha en uppfattning om hur det pedagogiska ledarskapet ter sig rent praktiskt

samt att de skulle kunna reflektera över förändringar som har skett i deras ledarskapsstil. Jag

har också valt att ha med lärare i ämnet idrott och hälsa då min uppfattning är att ledarskapet

utanför klassrumsmiljö till viss del skiljer sig från de teoretiska ämnena. Min uppfattning är

att alla lärare berörs av ämnet ”kompetenser i det pedagogiska ledarskapet” och någon

rekrytering från olika skolor ansåg jag därför inte behövas. Nedan följer en kort presentation

av respondenterna, namnen är fingerade.

Hanna: Undervisar i franska och svenska som andraspråk i årskurs sex till nio. Är

utbildad ämneslärare i franska och svenska som andraspråk upp till årskurs nio.

Har arbetat som lärare i tjugotre år.

Niklas: Undervisar idrott och hälsa i årskurs sju till nio. Är i grunden utbildad

fritidspedagog men har läst in idrott och hälsa upp till årskurs nio. Han har

jobbat som lärare i elva år.

Ida: Undervisar för tillfället i ämnena svenska, engelska och bild i årskurs fem till

sju. Är utbildad mellanstadielärare. Hon har arbetat som lärare i trettiofem år.

Erik: Undervisar för tillfället i tyska i årskurs sex till nio. Är utbildad lärare i engelska

och tyska för högstadiet. Har arbetat som lärare i tolv år.

Jenny: Undervisar för tillfället i svenska som andraspråk och engelska i årskurs sju till

nio. Är utbildad folkskollärare och är ämnesutbildad i engelska och svenska som

andraspråk upp till år nio. Har arbetat som lärare i trettionio år.

Cissi: Undervisar i idrott och hälsa på grundskolan och gymnasiet. Är utbildad

idrottspedagog och har läst idrott och hälsa med behörighet upp till gymnasiet.

Har arbetat som lärare i sex år.

3.4 Etiska aspekter

När forskning genomförs i olika sammanhang är det viktigt att man beaktar de olika etiska

principer och rekommendationer som gäller för forskning oavsett vilken omfattning studien

har (Vetenskapsrådet 2007). Vetenskapsrådet (2007) har satt upp riktlinjer för forskning och

fyra olika etiska krav finns att ta hänsyn till: informations- och samtyckeskravet,

konfidentialitetskravet samt nyttjandekravet. Det innebär i stora drag att uppgiftslämnaren

måste informeras om studiens syfte, att denne deltar frivilligt samt att personuppgifterna hålls

hemliga. Obehöriga skall alltså inte kunna identifiera enskilda individer och uppgifterna får

endast användas för forskningsändamål (Vetenskapsrådet, 2007). Jag har tagit hänsyn till

18

samtliga då intervjupersonerna har blivit informerade om studiens syfte, deras frivilliga

medverkan samt att de i studiens presentation är anonyma. Det materialet som samlas in skall

endast användas i forskningssyfte, det vill säga denna studie.

Tre etiska aspekter för forskarrollen presenteras av Kvale (1997): det vetenskapliga ansvaret,

relationen till undersökningspersonen samt forskarens oberoende. De tre har tagits i

övervägande vid planeringen av min studie. Kvale menar att man i alla stadier av sin

forskning bör ha ett etiskt övervägande. Efter intervjun är det av stor vikt att materialet

behandlas med etiskt ansvar. Hur respondentens svar tolkas samt vad i svaren som tolkas bör

noga avgöras. Konsekvenserna för respondenterna vid en publicerad undersökning bör också

övervägas (1997:105-112). För att informanterna skall känna sig trygga i att lämna ut

information kan man senare presentera resultatet av undersökningen eller göra en

sammanfattning som de får ta del av (Patel och Davidson, 2003:60). Bifogat i arbetet finns

informationsbrevet till respondenterna (Bilaga 2).

3.5 Metodkritik

När man studerar människors uppfattning av världen är det svårt att få exakta resultat.

Intervju som metod kan kritiserats för att vara för subjektiv. Forskarens uppfattning om vad

som är av betydelse kan vara det som utgör resultatet av studien. I denna studie har jag försökt

vara så objektiv som möjligt. Genom att be respondenterna klargöra sitt ställningstagande och

sina svar har jag försökt att minimera mitt sätt att tolka deras svar. Det är dock omöjligt att

veta om jag har varit helt objektiv, jag kan ha lyft fram svar som jag anser vara viktigare än

andra.

I intervjuer kan det vara så att respondenterna säger det som de tror att intervjuaren vill höra

(Bryman 2002). Min tro är att respondenterna har velat ge mig verktyg inför mitt framtida

läraryrke vilket har inneburit att de varit sanningsenliga i sina svar. Deltagarna kan styra

resultaten mer än i exempelvis kvantitativa studier där det är svårt att utveckla sina tankar

(Bryman 2002:269ff). Genom intervju får man tillgång till respondentens olika sätt att

kommunicera, exempelvis genom kroppsspråk och tystnader i samtalet, vilket kan innebära ett

djupare resultat. Som intervjuare använder jag respondentens olika ”språk” för att lättare

kunna tolka deras bild av världen. Kvale menar att:

I stället för att eliminera det personliga samspelet mellan intervjuare och intervjuad kan vi […]

betrakta intervjuarens person som det primära metodologiska verktyget och det unika samspelet

mellan intervjuare och intervjuad som källa till relevant data (1997:259).

Ytterligare en kritik mot den kvalitativa metoden är att den är svårt att generalisera. En

undersökning som är gjord på en skola kanske inte är representativ för hur det är i alla skolor i

Sverige. I denna studie har endast sex respondenter använts vilket innebär att det är omöjligt

att generalisera resultatet till att gälla en hel population. Bryman skriver dock att resultatet

skall generaliseras till en teori och inte till en population. Han menar att ”kvaliteten på de

19

teoretiska slutsatser som formuleras på grundval av kvalitativ data som är viktiga i

bedömningen av generaliserbarheten”.

Tillförlitligheten inom kvalitativ forskning är svår att uppnå. Det är inte särskilt troligt att en

annan forskare skulle komma fram till exakt samma resultat trots att de utförde studien på

samma sätt. Det beror främst på att olika människor har olika utgångspunkter och läser in

olika saker i omgivningen. Det mellanmänskliga samspelet har betydelse för hur resultatet

kommer att tolkas. Kvale menar dock att:

En snedvriden eller ett subjektivt perspektiv kan däremot, om de erkänns, belysa särskilda aspekter

av de undersökta fenomenen, föra fram nya dimensioner och bidra till ett mångperspektivistiskt

skapande av kunskap (1997:258).

För att tillförlitligheten ska bli så bra som möjligt bör tillvägagångssättet, där alla faser i

undersökningen ska finnas med, tydligt förklaras (Bryman 2002:257ff). I denna studie har jag

försökt göra en tydlig intervjuguide samt ett tydligt beskrivande av tillvägagångssättet, detta

för att öka studiens reliabilitet. Resultatet av denna studie hade med samma informanter vid

ett senare tillfälle kanske gett ett annat resultat. Respondenterna kan efter intervjun ha

reflekterat mer över sitt ledarskap vilket kanske skulle ge mer djupsinniga svar på

intervjufrågorna.

Man bör fundera på vilken relevans och giltighet metoden och undersökningen har, data som

samlas in bör vara relevant för studiens syfte och frågeställningar. Detta kräver att man har en

underbyggd teori och att man är medveten om vad man skall titta på i resultatet (Kvale

1997:221). Det är viktigt att empirin ska ha en god överensstämmelse med teorin (Bryman

2002:257f). Teorin för denna studie var väl bearbetad och inläst då intervjuerna började.

Respondenterna gjordes medvetna om mitt område genom en förklaring av ledarskap och

lärarskap. För att öka studiens tillförlitlighet gjorde jag en tydlig intervjuguide som var

strukturerad efter mina frågeställningar och studiens syfte. Studiens frågeställningar var också

grunden under hela arbetet för att hela tiden kontrollera att jag höll mig till studiens syfte.

Forskarens egna värderingar är omöjliga att ta bort menar Bryman. De visar sig under arbetets

gång i allt från val av ämne och metod till analys och tolkning av data. Som forskare bör man

vara medveten om att egna värderingar påverkar arbetet. Man bör hela tiden reflektera över

sitt arbete för att så lite av forskarens egna värderingar som möjligt ska finnas på resultatet

(2002:37ff). Viktigt är alltså att som forskare agera i god tro, egna värderingar skall inte

medvetet ha påverkat resultatet (2002:261). Viljan att hålla mig neutral och till studiens syfte

har varit mitt riktmärke under studiens utformande.

20

4 Resultat

I kapitlet redovisas resultatet av de intervjuer som gjorts med respondenterna. Resultatet är

indelat i tre huvudkapitel: kompetenser i det pedagogiska ledarskapet, lärarens kompetens att

bidra till elevers motivation samt anpassning av ledarskapsstil.

4.1 Kompetenser i det pedagogiska ledarskapet

Respondenterna fick fundera över vad de anser vara viktigast i lärarrollen, ämneskunskap

eller ledarskapskompetens. Samtliga anser att det var en svår fråga och att båda behövs i

rollen som lärare men att ledarskapskompetens är viktigare än ämneskunskaper då de sätts

mot varandra.

Ämneskunskaperna är oerhört viktiga, men sedan vet jag ju att den typen av elever har vi inte, som

bara sitter och lyssnar för att någon kan mycket. Så ser inte verkligheten ut. Så jag tror ändå att jag

måste vända på det hela och säga att man måste nog verkligen kunna leda (Hanna).

Niklas anser att det i början av yrkeskarriären är allra viktigast att fundera kring och skapa sin

ledarstil. Han menar att man i början kanske inte jobbar exakt enligt styrdokumenten utan det

kommer efterhand som man är trygg i sin roll som ledare.

Resultatet visar att de kompetenser som respondenterna ansåg vara av stor vikt i det

pedagogiska ledarskapet kan delas in i relationell kompetens, personlig kompetens samt

praktisk/tillämpbar kompetens.

4.1.1 Relationell kompetens

Samtliga respondenter framhåller kompetensen att kunna skapa en relation med eleven. Att

skapa en bra kontakt med sina elever ser de som steg ett i ett fungerade ledarskap. Man måste

skapa ett förtroende som man sedan kan utgå från. Ida menar att ”läraryrket är ju egentligen

att bygga relationer”. Tre av respondenter menar att lyhördhet och kompetensen att kunna

avläsa elever är av stor vikt för att veta hur man ska bemöta dem. Niklas säger:

Att kunna känna in och kolla in eleverna. Var är de idag?, Vad har hänt innan de kom hit?, Kan jag

köra igång som jag har tänkt eller måste jag hitta något sätt att nå dem innan vi kör igång?

För att kunna få en bra relation menar Erik att man måste utgå från värdegrunden, man måste

helt enkelt respektera varandra som människor. Alla respondenter anser att det är viktigt att

eleverna känner ett förtroende för läraren. Erik menar att ett förtroende skapas genom att

21

eleven kan lita på att man står för överenskommelser som man gjort samt att ha ett genuint

intresse för vem eleven är och hur han presterar.

Att i sitt ledarskap tydligt visa att man vill elevernas bästa och att man tycker om dem är av

stor vikt menar tre av respondenter. Jenny menar att:

och sedan tycker jag också att det är jätteviktigt att visa att man tycker om eleverna. Ni är här och

jag gillar er och min uppgift är att ni ska lära er något och hur gör vi det på bästa vis.

Ida menar att det är nyckeln till att få respekt av eleverna ”jag tror det är om de märker att

man tycker om dem. Om de märker att ledaren faktiskt är intresserad av vad de har att

berätta” . Niklas menar dock att det finns en begränsning i hur mycket fokus som får läggas

på relationen. Han menar att:

målet får inte bli att vi har en bra relation, amen vi har haft jättekul på idrotten i tre år,

idrottsläraren var jättetrevlig, men jag vet inte vad jag lärde mig (Niklas).

Ida, Hanna och Jenny menar att en kompetens i ledarskapet är att kunna skilja på yrkesrollen

och den privata rollen. Ida säger att

Läraren är viktig , men inte alls så viktig som läraren tror att läraren är. För om vi tror att vi är så

viktiga att vi måste vara inne och rodda i allting då orkar vi inte till pensionen. Jag får gärna bli

personlig men jag får inte bli privat. Man måste veta var gränsen går för när man är lärare eller

ledare och när jag är Ida. När det uppstår situationer med eleverna, så måste man tänka att det är så

jag agerade i min roll som lärare.

Hanna menar att man inte behöver bli personlig för att kunna skapa en relation med elever,

hon menar att det är en del i ett professionellt ledarskap att hålla privatlivet utanför skolan.

Hon säger:

Det behöver inte vara att jag sänker mig helt och hållet och vi blir jämlika i klassrummet utan det

är fortfarande så att jag är läraren. Jag är medmänniska men jag är inte deras kompis.

De tre respondenterna menar dock att eleverna gärna får bli personliga och att det är

bemötandet av det eleverna delger som är det viktiga för att skapa en bra relation. Cissi och

Erik menar att det som är mest väsentligt i det pedagogiska ledarskapet är att vara sig själv

och att våga visa vem man är. Cissi menar att man genom det vinner mycket i relationen med

eleverna. Erik anser att det finns en vinning i att ha samtal som handlar om saker utanför

skolans arena. Det är ett sätt att bygga upp ett förtroende. Han säger också att ”Jag har vissa

kompetenser som ingen annan kan apa efter. Varje lärare är ju unik, man ska kunna vara sig

själv i alla lägen” (Erik).

Sammanfattningsvis anser respondenterna att det pedagogiska ledarskapets relationella

kompetenser består av att få en bra relation till eleven genom eleven känner ett förtroende för

läraren. Ledaren måste kunna visa att ett intresse finns för eleven, både på de privata och

skolrelaterade planen. Den pedagogiska ledaren skall kunna skilja på sin yrkesroll och sin

privata roll.

22

4.1.2 Personlig kompetens

Under personlig kompetens redovisas de kompetenser som har med ledarens personliga

utveckling att göra.

Samtliga respondenter i studien anser att det är viktigt att ha ett genuint intresse för det ämne

de undervisar i. De menar att genom att vara engagerad får man lättare med sig eleverna. Erik

säger ”Om eleverna känner att du kan det här, du kan inte bärga dig från att utveckla dem i det

som du tycker är så roligt”. Jenny säger:

Jag älskar mitt jobb, det är min största styrka. Jag tycker det är roligt att jobba för man blir

utmanad på olika sätt varje dag. Och jag tror att så länge man tycker att det är kul så har man rätt

bra förutsättningar för att lyckas som ledare (Jenny).

Fem av respondenterna menar att reflektion över sitt agerande är en kompetens i det

pedagogiska ledarskapet. Niklas menar att han alltid funderar över sin roll i händelser. Han

säger:

Om jag drar slutsatsen att den eleven fick spel idag, då har jag på något sätt skjutit över ansvaret

till den eleven. Och det är ju att bestämma sig för att jag kan allting, jag behöver inte utvecklas

mer. I stället kan jag tänka. –Ok, han fick spelet, men innan det hände, vad gjorde jag då, det är där

jag kan göra skillnad” (Niklas).

Ida menar att man kan reflektera för mycket, det kan bli svårt att släppa lärarjobbet när man

går hem för dagen. Cissi tycker att så länge allt rullar på så finns det inget behov av att

reflektera. Hon menar att man ändå inte kan förändra sitt sätt att leda. Detta står i motsats till

vad Erik uttrycker ”det vore väldigt pedagogiskt inkorrekt att säga att du inte använder dig av

reflektion i läraryrket”.

Fyra av de sex respondenterna skulle vilja reflektera mer i arbetslaget tillsammans med

kollegor. De menar att man kan reflektera mer på djupet när man får ta del av andras åsikter.

Erik säger:

Jag tror att du alltid behöver komplettera bilden av dig själv genom att få veta vad andra

människor ser […] Ensam blir det lite mer ytliga grejer, som varför gjorde jag så där, jag skulle

tagit det först i stället. Men ska man komma in på djupet, då behöver man någon att reflektera

med.

Ida menar att avsaknaden av reflektion i arbetslagen hämmar utvecklingen i det pedagogiska

ledarskapet.

För att lyckas som ledare menade Niklas, Jenny och Erik att man måste vara trygg i sig själv.

Jenny menar att man inte får tryckas ner av misslyckanden och tänka negativt utan i stället se

olika situationer som en utmaning och fundera på hur man kan bli bättre i sin ledarroll. Erik

säger att:

23

Som ledare idag förväntas man se individen. Då är det viktigt att man inte är för upptagen med sig

själv, eller egna problem, eller egen självbild, då blir det extremt svårt att utveckla andra.

Han menar också att man alltid måste tänka på att vara en förebild för eleverna och föregå

med gott exempel genom att vara tillfreds med sig själv. Cissi menar att hon ofta ifrågasätter

sig själv och om hon verkligen har nog med ämneskunskap. När hon väl undervisar så anser

hon att hon kan sitt ämne. Hon menar att hon blir en sämre ledare när hon ifrågasätter sig själv

på ett negativt sätt.

Två av respondenterna menar att det är viktigt att ha en tydlig strategi och målbild över vad

man vill åstadkomma i sin ledarroll. Niklas menar att man för att få respekt i en grupp måste

skapa sig en strategi för hur man skall ta sig an eleverna.

Andra kompetenser som endast nämns av en eller två av respondenterna var att man måste

kunna kontrollera sitt humör och inte bli för arg eller upprörd i olika situationer. Hanna

menar att man bör behålla lugnet i en konflikt och tänka på att ”när man har rett ut en konflikt

så börjar man från start igen, man kan inte vara långsint i det här yrket. Man måste tänka att

nya dagar - nya möjligheter”. Niklas menar att en kompetens är att lägga tid på sin egen

personliga kompetensutveckling och hålla sig uppdaterad både i sitt ämneskunnande men

också i ny forskning angående ledarskapet i lärarrollen. Han menar att man måste dra nytta av

de kunskaper som kommer fram genom forskning.

Sammanfattningsvis anser respondenterna att det pedagogiska ledarskapets personliga

kompetenser består i att ha ett genuint intresse för det ämne man undervisar i och att kunna

reflektera över sitt agerande som ledare. En kompetens består i att kunna jobba med sin egen

självbild och sitt självförtroende samt att sträva efter att utveckla sina egen dugligheter. Man

skall kunna skapa en målbild över hur man vill vara som ledare samt utifrån det utveckla en

strategi hur man ska ta sig till sitt mål. Man ska kunna behålla lugnet och vara professionell i

alla lägen.

4.1.3 Praktisk tillämpbar kompetens

Under tillämpbar kompetens presenteras de kompetenser som har betydelse i

undervisningssituationen.

Ida, Erik och Cissi menar att det som pedagogisk ledare är viktigt med gränssättning. Cissi

menar att man måste kunna peka med hela handen och våga bestämma. Erik säger att:

Det kräver att man har en bra förmåga att sätta gränser, att man vet vad det är för verksamhet vi

bedriver. Vad är okej och inte. Det är nog ofta i den här biten det brister i det pedagogiska

ledarskapet.

Han anser också att de gränser man sätter måste stämma överens med läroplanen och

styrdokumenten.

Att ha en tydlighet och en struktur som eleverna känner till är också viktigt menar Ida.

24

Man måste vara tydlig med att inom de här ramarna finns det en viss frihet. Men jag tar ansvar för

att leda er mot det som styrdokumenten säger. Då kommer tilliten, okej vi litar på henne, hon har

nog varit med förr (Ida).

Hanna menar att man i sitt ledarskap bör vara tydlig och förutsägbar. Hon anser att eleverna

finner en trygghet i att veta att hon alltid beter sig likadant. Reglerna som finns på skolan skall

följas och man ska inte göra undantag. Ida framhåller att eleverna inte ska behöva undra vilket

humör hon är på, det skall finnas en förutsägbarhet i hennes beteende. Vidare menar hon att

man också bör vara rättvis, vilket inte behöver innebära att man behandlar alla lika, men att

alla ska få den hjälp som de behöver.

Ida, Hanna, Jenny och Erik menar att man som pedagogisk ledare måste kunna ta tillvara på

elevernas kreativitet och kunna släppa på strukturen och vara impulsiv ibland. Erik anser att

man måste sträva efter att vara mer av en handledare och låta eleverna komma fram till egna

slutsatser. Han säger:

Jag har lite för mycket förmedlingspedagogik. Nuvarande läroplan ger ju ett stöd för att ha en mer

handledande funktion. Med många saker är det ju faktiskt så att när eleven får försöka själv, när

man rör saker, när man ser saker, så trillar polletten ner.

Jenny anser att man måste låta eleverna vara med och styra hur lektionen utformas. Man

måste vara förberedd innan lektionen och ha en plan, men samtidigt vara beredd på att det inte

blir som man har tänkt sig. Hon anser att samma lektionsupplägg kan utfalla väldigt olika i

olika klasser och då måste man kunna tänka om och vara anpassbar. Flexibilitet framhåller

Niklas och Cissi som en kompetens i det pedagogiska ledarskapet. Niklas menar liksom Cissi

att man hela tiden måste vara beredd att tänka om och hitta nya lösningar för att nå alla elever.

Sammanfattningsvis består de tillämpbara kompetenserna av en förmåga till gränssättning.

Man skall också ha en tydlighet och en struktur samt vara förutsägbar och rättvis som

pedagogisk ledare. Man skall dock kunna vara impulsiv och flexibel och låta eleverna vara

delaktiga i utformandet av lektionen.

4.2 Lärarens kompetenser som bidrar till elevers motivation

Samtliga respondenter talar om vikten av att skapa en relation med eleven för att eleven skall

kunna tillgodogöra sig undervisningen på ett bra sätt. Jenny och Niklas menar också att

relationen bidrar till att motivera eleven. För att kunna nå alla elever och hitta nyckeln till var

och ens sätt att bli motiverad måste man ha en dialog och ett samtal med var och en menar

Jenny. Hon anser att eleven först och främst måste känna en trygghet i klassrumsmiljön och

med ledaren. När eleven känner en trygghet kan han också ta input från läraren och läraren

har då en möjlighet att påverka elevens motivation genom sitt ledarskap menar Jenny. Niklas

anser också att motivation måste börja med att eleven har ett förtroende för ledaren. Han

menar också att om han som ledare lägger ner ett engagemang på eleven så känner eleven sig

värdefull, självkänslan ökar och det bidrar i förlängningen till motivation.

25

Fyra av respondenterna menar att en entusiastisk ledare som brinner för sitt ämne bidrar till att

motivera eleverna. Hanna säger ”Jag tror att motivation skapas av att de kan titta på mig och

se att jag tycker det här är kul. Det är inte bara bra att ha det är dessutom roligt”. Niklas anser

att man motiverar eleverna genom att visa ”att man inte kan bärga sig från att utveckla dem i

det ämne man som lärare tycker är så roligt. Eleverna känner av om du brinner för ditt ämne”.

Han menar också att det är en kompetens att vara entusiastisk även de dagar då man kanske

inte är på så gott humör. Cissi menar att det viktigaste av allt är att ledaren kan visa sin

drivkraft och att det smittar av sig till eleverna.

Fyra av respondenterna menar att förmågan att ge relevant feedback och beröm bidrar till att

motivera eleverna. Jenny bedömer att vissa elever har ett stort behov av beröm ”vissa av dem

får man gå till väldigt ofta för de behöver bekräftelse hela tiden för att de ska fortsätta. Annars

lägger de pennan och tänker på annat” (Jenny). Ida påpekar att ”piskan” i form av tillsägelser

också kan funka för att motivera. Hon säger ”En del vill ha moroten och en del vill ha

piskan”. Hon framhåller dock att det är fel sätt att skapa motivation hos elever. Tillsägelser

och beröm leder endast till ytliga kunskaper och bidrar inte till djupinlärning. Hon menar att

elevens motivation till att lära sig saker inte borde ligga i kortvarigt beröm. Erik och Hanna

nämner också samtal om betyg som motivationskapande. Erik menar att elever som inte

tycker tyska är så roligt kan bli motiverade genom att man vet exakt vad man ska göra för att

nå upp till nästa betygssteg.

Att utmana eleverna och att ha en hög förväntan på vad de kan prestera bidrar till att motivera

anser samtliga lärare i studien. Niklas menar att hans delaktighet är betydelsefull för att

utmana eleven att nå högre resultat.

Om man säger: -Det här tror jag att ni grejar, vi kan klara det här tillsammans. Då tror jag ofta att

det släpper mentala barriärer och spärrar. De inser att man tror på dem, och då tror de på sig

själva” (Niklas).

Hanna anser att man aldrig skall vara rädd för att ge eleverna för svåra uppgifter, det viktiga

är att vara uppmärksamma och vara lyhörd. Hon menar att man alltid kan backa och få

eleverna att förstå att uppgiften var för komplicerad. Cissi anser att man ibland kan ställa för

höga krav och att det bidrar till att eleven kan må dåligt. Hon menar att det hela tiden är en

balansgång att veta vad man kan begära av eleverna. Tre av lärarna motiverar eleverna genom

att berätta att uppgifterna egentligen är gjorda för äldre elever, de menar att det sporrar

eleverna att utmana sig själva. Erik anser att en hög förväntan på eleven och en kompetens att

utmana eleven med nya uppgifter är väsentlig i ledarens roll.

Det är jättelätt att hamna i att – det där gjorde han eller hon bra. Och stanna där. Men det är ju

egentligen som ledare att svika lite, för man ska ju hela tiden till nästa och nästa nivå (Niklas).

Fyra av respondenterna menar att det är viktigt att eleven förstår vad han ska ha

ämneskunskaperna till för att känna sig motiverad. De menar att en av kompetenserna i

ledarskapet är att förmedla ämnesinnehållet så att eleven inser värdet av kunskapen. Ida

menar att man måste hitta en infallsvinkel i deras vardag ”Det räcker inte när man är tolv-

femton år med att säga att när du blir vuxen, då behöver du detta”. Man måste skapa en

autencitet i klassrummet anser Erik. Man måste hjälpa eleverna att se kunskapen i ett

26

sammanhang genom att exempelvis maila med elever utomlands eller dramatisera på olika

sätt. Han menar att eleverna då får en tilltro till den egna förmågan och känner att de skulle

klara av olika situationer.

Fyra av respondenterna anser att det är en kompetens att hitta varje elevs individuella sätt att

motiveras. I idrott och hälsa menar Niklas att det är väldigt skilda saker som motiverar. Vissa

elever som inte deltar i idrotten måste motiveras genom att få förståelse för att det är bra att

röra på sig. De som idrottar på fritiden behöver i stället kunskap om vad som händer i kroppen

och hur kan de utvecklas i sin idrott. Han säger:

Jag vill att de ska kunna en sak men jag jobbar mot det på så många olika sätt. Med vissa kanske

jag inte ens har nämnt målet, vi är på delmål ett, jag vet att vi ska nå målet men eleven kanske inte

behöver veta det än (Niklas).

Jenny försöker gå runt och prata med alla på en lektion för att skapa motivation. Hon menar

dock att hon ofta riktar in sig på de eleverna som inte jobbar och inte känner sig motiverade.

Det innebär att mindre tid läggs på dem som jobbar på.

4.3 Anpassning av ledarskapsstil

Alla respondenter menar att de på något sätt har förändrat eller utvecklat sitt ledarskap sedan

de började jobba. Erik menar att han med åren har lagt mer fokus på eleverna och mindre

fokus på sig själv. Han har lärt sig att se och utveckla eleverna och inte bara se och utveckla

sig själv. Ida, Cissi och Jenny menar att en stor skillnad är att de har en annan säkerhet i sin

roll idag mot när de började jobba. De vågar lita på sina beslut. Ida säger:

Jag vågar ta ut svängarna mer nu och så har jag mer civilkurage, det vill säga att så här borde man

göra men det struntar jag i för jag vet att mitt sätt funkar.

Hanna har tonat ner sitt humör och tar olika situationer med mer ro än hon gjorde tidigare i

sitt yrkesliv. Hon menar att det inte finns någon vinning i att elda upp sig över saker, man

kommer längre genom att tala lugnt för att komma tillrätta med något som är fel. En stor

förändring i Niklas ledarskap är att han numera funderar på vad syftet är med allt han gör i

undervisningen, han har blivit mer medveten om vilka mål han har.

Hur lärarna anpassar sitt ledarskap efter individen, gruppen och situationen indelas här i

situationsberoende anpassning och relationell anpassning. I Situationsberoende anpassning

är det situationen eller uppgiften som påverkar vilket ledarskap läraren antar medan det i

relationell anpassning är relationen till eleven som avgör hur ledaren agerar.

27

4.3.1 Situationsberoende anpassning

Samtliga respondenter anser att de anpassar sitt ledarskap utifrån gruppen och vad de

undervisar om. Tre av respondenterna berättar att de antar en mer auktoritär roll när det är

stökigt i klassen. Erik säger:

Den lite mer bestämda stilen kommer fram när man märker att eleverna behöver en fast hand. Det

finns ju grupper som är lite mer utåtagerande, lite röriga grupper där man stör och springer runt, då

är jag mer auktoritär.

Cissi menar att när det är stökigt så tvingas hon att vara sur och ryta. Hanna anser att man

också får ta ett mer auktoritärt ledarskap när man undervisar en större grupp, hon menar att

man kan bli mer familjär i en liten grupp. Hur auktoritär man är har också att göra med vad

man undervisar om menar fyra av lärarna. Cissi berättar att hon är allvarligare när det är

allvarliga saker som exempelvis säkerhet vid redskapsgymnastik som ska informeras om.

Tre av respondenterna antar ett mer handledande ledarskap då de märker att det funkar med

gruppen och det undervisningsmomentet. Hanna säger:

Vissa gånger behöver inte jag vara ledaren, utan jag fördelar ledarskapet till ett visst moment och

det är eleverna själva som sköter mycket. Så olika moment inbjuder till olika sätt att leda och

ibland lämnar jag över till andra och handleder i stället.

I vissa grupper kan man låta eleverna bestämma och komma med idéer om vad de behöver

jobba med menar Erik. Han anser också att det är det ledarskapet som är eftersträvansvärt.

Ida anser att den ledarskapsstil man antar också är beroende av hur trygg man är i sitt ämne.

Hon menar att hon i bildundervisningen känner sig friare och säkrare och därför kan agera

mer avspänt i jämförelse med engelskundervisningen då hon måste ha mer struktur och

tydlighet.

4.3.2 Relationell anpassning

Fem av respondenterna anser att de anpassar sitt ledarskap i takt med att de lär känna gruppen

eller de olika individerna i gruppen. De menar att de efter hand som de har utvecklat en

relation kan släppa lite på den auktoritära ledarstilen. Hanna anser att man inte kan vara så

hård mot vissa elever. Hon menar att ”ibland måste man lirka för att få dem att jobba”. Ida

menar att man behöver lite tid att lära känna eleverna innan man vet hur man ska vara med

dem, i början behöver de flesta struktur och tydlighet. Niklas håller med då han säger:

Man är ju inte sugen på att komma till skolan och vara en diktator, men när man kommer till en ny

grupp så måste man vara lite hårdare och tydligare med vad man vill, för att markera att här är det

jag som är lärare. Sedan när man har satt upp spelreglerna så kan man tramsa rätt friskt och ändå få

till kunskapen.

28

När man får en grupp första gången anser Niklas att man ska börja med att läsa av dem för att

veta vad man ska anta för ledarskap. Hans strategi går ut på att hitta vem som är ledare i

gruppen och försöka skapa ett förtroende med den personen först.

Är det en grupp med en stark ledare som de andra följer, så gäller det för mig att vara lite smart

och se till att först skapa en relation och en respekt med den personen, sedan kommer resten av

gruppen per automatik (Niklas).

29

5 Analys

Analysen är utifrån studiens frågeställningar indelad i tre kapitel: Kompetenser i det

pedagogiska ledarskapet, lärarens kompetens att bidra till elevens motivation samt

anpassning av ledarskapsstil.

5.1 Kompetenser i det pedagogiska ledarskapet

Det resultat som framkom i intervjuerna kan delas in tre olika inriktningar: relationen till

eleven, personlig kompetens samt praktisk och tillämpbar kompetens. Den kompetens som

samtliga respondenter anser att man bör ha som pedagogisk ledare är förmågan att skapa en

relation till eleven. Forskning betonar vikten en bra relation mellan lärare och elev

(Håkansson 2011, Birnik 1998). Förmågan att skapa goda relationer är också en av de

ledarkompetenser som lärare bör visa under sitt introduktionsår som lärare (Skolverket 2011).

Tre av respondenterna menar även att det är viktigt att vara lyhörd och att kunna läsa av hur

eleverna känner sig.

De flesta av respondenterna utgår i sin förklaring av hur man skapar en relation till eleven

utifrån att det är en kompetens att kunna skapa en relation. De menar att man kan visa att man

har ett intresse för eleven och att man tycker om dem. De uttalar inte att man måste tycka om

dem vilket innebär en skillnad i betydelse. Juul och Jensen (2003) anser att det är lärarens roll

att reparera en bristfällig relation och att lärare måste ha en vilja att ta på sig ledarskapet.

Birniks (1998) studie visar att läraren måste visa acceptans för eleven trots att de har åsikter

som går isär. Respondenterna menar att eleven ska utveckla ett förtroende för läraren men de

nämner inte att läraren skall känna ett förtroende för eleven. Detta tyder på att relationen till

eleverna är på lärarens villkor och att förmågan att skapa en relation till eleven är en

professionell kompetens i ledarrollen. Juul och Jensen menar att intresset för eleven skall vara

genuint, detta innebär att det skall vara äkta. En av respondenterna säger att det finns en gräns

för hur mycket engagemang som får läggas i relationen, syftet med undervisningen får inte

glömmas bort menar han. Maltén (2000) menar att man för att nå målen måste ha ett socialt

samspel och en relation mellan de inblandade. Detta överensstämmer med respondenternas

tankar då de anser att förmågan att leda är viktigare än lärarens ämneskunskaper då de två

måste jämföras. Om man inte är trygg i sin ledarroll och kan hantera eleverna spelar

ämneskunskaperna mindre roll menar respondenterna. Detta stämmer överens med Hatties

(2003) studie, där det visar sig att lärarens utbildningsgrad och ämneskunskaper har liten

effekt på elevens studieresultat. Förmågan att kunna skapa en professionell relation till eleven

är alltså av stor vikt i det pedagogiska ledarskapet

Resultatet i denna studie visar en komplexitet då läraren skall ha en viss distans till eleverna

genom att dra en skiljelinje mellan sin yrkesroll och sin privata roll. Tre av respondenterna

30

uttrycker vikten av att kunna skilja på när de är i sin yrkesroll och när de är privata. Detta

visar som Numan (1999) syftar på i sin studie att läraren skall gå från ett lärarperspektiv till

ett elevperspektiv och agera enligt elevens bästa. Man bör alltså ha en relation som präglas av

ett professionellt förhållningssätt från lärarens sida. Den pedagogiska ledaren behöver

eleverna för att kunna uppnå resultat i sin yrkesroll men främst måste relationen till eleven

byggas upp (Maltén). Läraren bör ha en vilja att ingå i de professionella relationerna och

yrkesengagemanget skall stämma överens med personliga värdeföreställningar och inre

ansvarstagande menar Juul och Jensen. Detta kan tolkas som att man inte helt kan skilja på

yrkesrollen och den privata rollen, man måste som pedagogisk ledare ha en viss människosyn

och vilja till relationsskapande. Their nämner detta då hon säger ”det pedagogiska ledarskapet

kräver […] en speciell förmåga, som baserar sig på de underliggande attityder ledaren har”

(1997:45f s11). Den pedagogiska ledaren bör alltså kunna skilja på sin privata roll och sin

yrkesroll men den människosyn som ledaren har måste överensstämma med båda rollerna.

Alla respondenter anser det vara av stor vikt att ha ett intresse för det ämne de undervisar i. I

Skolverkets (2006) studie framkommer det att de lärare som anser att det är roligt att

undervisa är de lärare som av eleverna bedöms vara kompetenta i sitt yrke. Lärarens intresse

för sitt ämne visar sig också positivt i elevernas resultat enligt studien.

Fem av respondenterna anser att reflektion är en stor del av det pedagogiska ledarskapet. En

av respondenterna uttrycker att ”det vore väldigt pedagogiskt inkorrekt att säga att du inte

använder sig av reflektion i läraryrket”. Konsten att reflektera är en kompetens som behövs

för att läraren skall kunna utveckla sina förtrogenhetskunskaper menar Stensmo (1997) och

Alexandersson (1999). Stensmo anser det viktigt att kunna ifrågasätta sitt eget handlande och

bli medveten om sina egna tankar. Enligt Crippen (2010) samt Giles och Morrisson (2110) är

reflektionen ett verktyg för att utvecklas som ledare. Birnik (1998) menar att avsaknaden av

reflektion gör det svårt att utveckla eleverna, han anser att man som lärare bör ägna sig åt

självanalys. En positiv självbild uttrycker tre av respondenterna vara av stor vikt i läraryrket.

Erik menar att det är svårt att utveckla andra om man inte är trygg i sig själv. Their (1995)

framhåller att läraren bör ha en affektiv kompetens, man ska kunna hantera med- och

motgångar. Cissi som är den av respondenterna som har arbetat kortast tid i yrket anser inte

att reflektion behövs så länge allt ”rullar på”. Respondenten Erik syftar också på detta då han

säger att ”Det är viktigt att man inte är för upptagen med sig själv […] eller egen självbild, då

blir det extremt svårt att utveckla andra”. När respondenterna uttalar kompetenser som har

med den egna utvecklingen att göra så syftar de på att det är eleven som ska utvecklas. Niklas

menar exempelvis att reflektion är ett verktyg för att se sin egen roll i elevens agerande. Hans

reflektioner syftar då till att göra elevens skolsituation bättre. Det framgår att de flesta av

respondenterna sätter elevernas perspektiv främst. Numans (1999) studie visar att

lärarstudenter med fokus på sig själva och den egna personen efterhand flyttar fokus till

eleven.

För att reflektionen ska vara så utvecklande som möjligt menar fyra av respondenterna att

man borde ägna sig mer åt gemensam reflektion i arbetslagen. Erik anser att man ”alltid

behöver komplettera bilden av dig själv genom att få veta vad andra tycker”. Zinns (1997)

studie visar att lärarna är beroende av ett bra nätverk som kan stötta och hjälpa till med

31

reflektion kring det egna agerandet. Relationen mellan kollegor på en arbetsplats påverkar

kvaliteten i lärarens arbete menar Zinn. Fyra av respondenterna anser att de saknar kollegor

att reflektera med medan en av respondenterna inte anser att man behöver reflektera varken

själv eller i grupp. Detta kan tyda på att man på arbetsplatsen bör jobba för ett bättre klimat

och ett mer fungerande samarbete mellan lärarna.

Lärarens förmåga att ha en tydlig målformulering har stor betydelse för elevens lärande

(Stensmo1997; Håkansson 2011). Två av respondenterna nämner förmågan att skapa mål som

en kompetens i ledarskapet, de syftar dock på att de själva måste ha en klar målbild och en

strategi för att komma dit. För att kunna klargöra målen för eleverna kan läraren tänkas

behöva ha formulerat en målbild för sig själv. Ett mål i det pedagogiska ledarskapet anser

Niklas vara att man bör lägga ner tid på sin egen kompetensutveckling. Viljan till att

utvecklas är en av de faktorer som Zinn har kommit fram till är en förutsättning för att kunna

agera som en kompetent ledare.

En av uppgifterna i det pedagogiska ledarskapet är att hålla ordning och ge förutsättningar för

en bra lärmiljö, olika störningsmoment ska på olika sätt avvärjas (Stensmo 1997, Håkansson

2011). Fyra av respondenterna tar upp gränssättning och en tydlighet inför eleverna som en

kompetens i det pedagogiska ledarskapet. Hanna menar att man bör vara förutsägbar och att

eleverna ska veta vilka regler som gäller i hennes klassrum och på skolan. Enligt Stensmos

ledarskapsmodell är respondenterna uppgiftsorienterade gällande kontrollen i klassrummet.

De ”beslutar om ordning i klassrummet och ser till att elevernas klassrumsbeteende är

ändamålsenligt” (1997:209). Motsatsen till detta är en elevorienterad stil där ”ordning i

klassrummet är en fråga om den enskilda elevens självkontroll” eleverna förväntas ta ansvar

för att deras eget klassrumsbeteende är ändamålsenligt” (1997:209). Juul och Jensen menar

att konflikt med eleverna är nödvändig och att ledaren skall se konflikten som en del i

utvecklingen av eleven (2003). För att eleverna skall nå bra resultat krävs ett heltäckande

regelsystem och rutiner i klassrummet visar en studie om effektiva ledare presenterad av

Stensmo. Övervägande kompetenser i resultatet, i form av tillämpbara kompetenser, utgick

från att få eleven att ta så liten plats som möjligt och att de ska anpassa sig till lärarens

regelramar. Det upplevs dock som att exempelvis Hanna anser att lugn i klassrummet är det

bästa för eleverna då hon säger att hennes regler skapar förutsägbarhet och en trygghet hos

eleverna. För att kunna ha en lugn klassrumsmiljö kan det tänkas att en väl förberedd

lektionsplanering behövs. En av de kompetenser som Their (1997) nämner bör finnas i det

pedagogiska ledarskapet är att vara administrativ, det vill säga att kunna planera och

organisera sitt arbete. Att planera är också det som Stensmo ser som grunduppgiften i det

pedagogiska ledarskapet. Ingen av respondenterna nämner förmågan att planera och

organisera sitt arbete som en kompetens i sitt ledarskap.

Förmågan att vara flexibel och impulsiv framkom som kompetenser som bör finnas i det

pedagogiska ledarskapet. Detta har ej framkommit som en kompetens i de studier som har

presenterats i teorin. Stensmo förespråkar dock flexibilitet i planeringen av lektioner. Han

menar att man som lärare alltid bör vara beredd på oförutsedda händelser. Förmågan till

flexibilitet och impulsivitet kan också vara en form av tyst kunskap. Giles and Morrisson

anser att det finns något svårdefinierbart i det pedagogiska ledarskapet, ett slags fenomen. De

32

menar att man inte alltid kan veta hur man ska agera men att man genom reflektion kan

utveckla sina ledarskapskompetenser (2010). För att kunna utvecklas kan man behöva lita på

sina ”tysta kunskaper” och ändra sin planering och sina beslut efter hand.

Sammanfattningsvis visar resultatet på frågeställningen vilka kompetenser lärare anser ingår

i det pedagogiska ledarskapet att man som pedagogisk ledare behöver vara både

relationsinriktad och uppgiftsorienterad i sitt sätt att leda. Respondenterna tar upp

kompetenser såsom förmågan att skapa en relation och att se individen men också

kompetensen att sätta gränser, vara tydlig och strukturerad. Man bör även kunna avläsa var

elever befinner sig för stunden för att avgöra hur uppgiftsorienterad eller relationsinriktad

man bör vara den lektionen. Kompetensen att kunna reflektera själv och tillsammans med

andra är också av stor vikt. För att ständigt kunna ifrågasätta sitt agerande och analysera sina

beslut bör man ha en positiv självbild.

5.2 Lärarens kompetens att bidra till elevers motivation

Det pedagogiska ledarskapet består av att genom påverkan styra individer mot uppsatta mål.

För att nå uppsatta mål krävs ett socialt samspel och en relation mellan de inblandade (Maltén

2000). Stensmo (1997) skriver om tre olika typer av motivation: inre, yttre och interaktiv

motivation. De kompetenser som respondenterna uttrycker att den pedagogiska ledaren bör

ha, har beröringspunkter med samtliga av de tre motivationstyperna.

Yttre motivation har med belöningar och bestraffningar att göra (Stensmo 1997). Fyra av

respondenterna tar upp feedback och beröm som motivationshöjare. Jenny menar att vissa

behöver beröm hela tiden för att fortsätta att jobba. Samtal om betyg nämns också som ett sätt

att entusiasmera eleverna. Att läraren är entusiastisk och gillar sitt ämne menar

respondenterna bidrar till elevernas motivation. Detta kan också ses som en form av yttre

motivation då läraren genom att visa glädje för sitt ämne kan påverka eleven att känna samma

sak. Skolverkets (2006) studie visar att de lärare som anser att det är roligt att undervisa har

elever som presterar bättre. Att engagemanget ”smittar av sig” på eleven kan vara orsaken till

att eleverna presterar bättre. Läraren är en yttre motivationsfaktor som även kan påverka

elevens inre motivation. Inre motivation är drifter hos människan som skall tillfredställas, så

som trygghet och gemenskap (Stensmo 1997). Två av respondenterna menar att relationen till

eleven bidrar till att motivera. För att eleven skall kunna tillgodogöra sig ledarens försök att

motivera krävs en trygghet i relationen menar Jenny.

Den interaktiva motivationen har med förväntan om framgång, möjlighet till misslyckande

och värdet av framgång att göra (Stensmo). En hög förväntan på eleverna anser samtliga

respondenter att man bör ha. Erik anser att man som lärare sviker om man bara är nöjd med

elevernas prestation och inte har en vilja att gå vidare och höja svårighetsgraden.

Respondenterna menar också att det hela tiden är en avvägning att veta hur höga

förväntningarna bör vara för att eleven ska må bra. Detta stämmer väl överens med

Csikszentmihalyis (1997) flowteori där för svår utmaning i förhållande till elevens kompetens

33

kan leda till ångest och oro. Om utmaningen är för lätt slappnar eleven av och kan till och

med uppträda apatiskt.

Fyra av respondenterna anser att det är viktigt att kunna förmedla ämnesinnehållet så att

eleven förstår vad de ska ha det till. Detta kan härledas till den interaktiva motivationen då

värdet av framgång bör framgå. Ida anser att det ”räcker inte när man är tolv-femton år med

att säga att när du är vuxen då behöver du detta”. Juul och Jensen (2003) anser att man måste

hitta en förståelse för elevernas vardag och förstå de faktorer som eleverna inspireras av. Erik

håller med då han säger att man måste hjälpa eleven att se sammanhang genom att skapa

autencitet i klassrummet För att kunna känna motivation behöver man målfokus och en

riktning menar Their (1997). För att eleverna ska känna motivation krävs det att målen är

relevanta och begripliga för dem. Fyra av respondenterna anser man bör hitta varje elevens

individuella sätt att motiveras. Utifrån Csikszentmihalyis teori om flow är det ytterst

individuellt vilken nivå varje elev skall utmanas på.

Innan respondenterna tillfrågandes hur de kan bidra till elevens motivation fick de svara på

vad som skapar motivation hos eleven. Ingen av respondenterna svarade att de anser att det är

upp till eleven att hitta sin egen motivation. Niklas säger dock att hans tro på elevens kapacitet

bidrar till att eleven tror på sig själv. Enligt Stensmos (1997) modell av den elevorienterade

ledarskapsstilen anser ledaren att motivationen skapas hos eleverna. Han skriver ”Eleverna

förväntas vara nyfikna och aktiva av egen kraft. Eleverna sätter egna mål och bedömer egna

prestationer” (1997:209). Om den uppgiftsorienterade ledarskapsstilen skriver han däremot

”eleverna förväntas behöva morötter och piskor för att vara aktiva. Läraren sätter mål,

motiverar och bedömer elevernas prestationer” (1997:209). Respondenterna har en syn på

motivation som främst stämmer med den uppgiftsorienterade ledarskapsstilen eftersom de inte

anser att det var elevernas uppgift att själva finna motivation. Ida är dock inne på ett annat

spår då hon uttrycker att tillsägelser och beröm endast leder till ytliga kunskaper och att det

inte bidrar till djupinlärning. Hon menar att elevens motivation till att lära sig saker inte borde

ligga i kortvarigt beröm. Hon säger att ”läraren inte är så viktig som läraren tror att läraren

är”. Läraren ska alltså inte tro att elevens motivation endast skapas med hjälp av läraren.

Sammanfattningsvis visar resultatet på frågeställningen vilka kompetenser lärare anser bidra

till elevens motivation att den pedagogiska ledaren kan bidra till både inre yttre och interaktiv

motivation. De tar hänsyn till de olika individerna och försöker ha en så hög förväntan som

behövs för att utveckla varje elev. Respondenternas sätt att se på elevernas motivation

stämmer främst in på Stensmos modell om den uppgiftsorienterade ledarskapsstilen.

5.3 Anpassning av ledarskapsstil

Resultatet av intervjuerna visar att man kan dela in respondenternas svar angående deras

ledarskapsanpassning i situationsberoende anpassning och relationell anpassning. Som nämnts

tidigare framhåller respondenterna vikten av en väl fungerande relation till eleverna. Fem av

respondenterna anpassar sitt ledarskap efter hand som de utvecklar en relation och lär känna

34

individerna eller gruppen. Ida menar att man med tiden lär sig vilken ledarstil varje elev

behöver. Detta överensstämmer med Blake och Moutons (2005) teori om det

relationsinriktade ledarskapet, där relationen till eleverna är det essentiella i ledarskapet.

Ledarskapet går inte att betrakta som något beständigt, det förändras hela tiden beroende av

relationen mellan lärare och elev menar Weenberg och Norberg (2010).

Respondenterna agerar också enligt Harkey och Blanchards (Maltén 2000) teori om det

situationsanpassade ledarskapet där ledarens erfarenhet, elevens kompetens och motivation,

miljön, tiden till förfogande samt uppgiftens nivå är faktorer som inverkar på vilket ledarskap

som antas. Samtliga respondenter anser att de anpassar sig utifrån gruppen och situationen.

Tre av dem antar ett mer auktoritärt ledarskap när det är stökigt i klassen. Vad man undervisar

om, gruppens storlek samt hur väl man känner gruppen är också faktorer som påverkar hur

auktoritära respondenterna blir i en undervisningssituation. Niklas menar att man med en ny

grupp ”måste vara lite hårdare och tydligare med vad man vill, för att markera att här är det

jag som är lärare” Det auktoritära ledarskapet präglas av att eleverna skall anpassa sig efter

ledaren utan invändningar. Lewins (Stensmo 2008) studie visar att de grupper som leds av en

auktoritär ledare var oengagerade trots att de jobbade effektivt. Även Tsayangs (2011) studie

visar på att ett auktoritärt ledarskap är olämpligt då ledarstilen inte uppmuntrar kreativitet och

förmågan att fatta egna beslut. Texasuniversitetets studie visar dock att de ledarna med

heltäckande regelsystem och rutiner i klassrummet hade effektivast elever. Eleverna i studien

var väl medvetna om regler och vilka mål som skulle uppnås. Studien säger dock inget om

graden av elevernas engagemang. Ingen av respondenterna anser att den auktoritära

ledarskapsstilen är den som alltid skall användas. Tre av respondenterna förespråkar även en

handledande ledarskapsstil där eleverna är mer involverade i undervisningen och sin

inlärning. Hanna säger ”Vissa gånger behöver inte jag vara ledaren, utan jag fördelar

ledarskapet inför ett visst moment och det är eleverna själva som sköter mycket”. Att ha ett

demokratiskt ledarskap visar sig, enligt Lewins studie, leda till engagerade och effektiva

elever i närvaro och frånvaro av ledaren. Även Tsayangs studie visar på att det demokratiska

ledarskapet är att föredra. Man bör tro på elevernas kompetens och förmåga till att fatta

beslut.

Respondenterna visar genom sina svar på att de agerar både enligt Stensmos

uppgiftsorienterade stil och den elevorienterade stilen. Liksom lärarna i Stensmos studie

anpassar de ledarskapet till situationen. Ida menar att man måste få lite tid på sig att lära

känna eleverna innan man vet hur man ska vara med dem. Detta kan vara en del i den tysta

kunskap som finns i det pedagogiska ledarskapet. Samtliga respondenter ansåg sig anpassa sitt

ledarskap utifrån gruppen, individen och vad de undervisar om. Det var dock svårt att få svar

på hur de anpassar sig och hur det visar sig i deras sätt att undervisa. Alla respondenterna

anser att de har utvecklats i sitt ledarskap sedan de började jobba som lärare. Tre av

respondenterna anser att de har en större säkerhet i sin roll, de vågar lita på de beslut de fattar.

Genom erfarenhet och reflektion utvecklas man som ledare menar Giles och Morrisson.

Erfarenhet kan innebära att man efterhand utvecklar en känsla för vilket ledarskap som ska

antas i olika situationer. Detta tyder på att situationsanpassat ledarskap är en kompetens i

lärarrollen som kan förbättras med tiden.

35

Ida menar att ytterligare två faktorer som påverkar anpassningen av ledarskapsstil är vilken

känsla man har för ämnet samt vilken kunskap man har i ämnet. Hon menar att en trygghet

inför ämnet kan bidra till att man känner sig friare och säkrare och kan ha ett mer avspänt

ledarskap. Cissi menar att en svaghet i hennes ledarskap är att hon tvivlar på sina kunskaper i

sitt ämne. Ämneskunskaper framkomer inte som en faktor av stor betydelse för elevernas

prestationer i Hatties (Håkansson 2011) studie Visable learning. Hattie menar dock att det kan

bero på att alla lärare i hans studie har acceptabla kunskaper i sitt ämne. Idas och Cissis tankar

kan visa att kunskap och säkerhet i ett ämne kan bidra till ett mer avslappnat och demokratiskt

ledarskap som i förlängningen bidrar till engagerade elever.

Sammanfattningsvis visar resultatet på frågeställningen om lärarna anpassar sin

ledarskapsstil till individen, gruppen och situationen att lärarnas anpassning är beroende av

hur långt de har kommit i relationen med eleven eller eleverna. Olika situationer kräver olika

form av ledarskap menar respondenterna. De ledarskapsstilar som nämns är främst den

auktoritära och den demokratiska. Anpassningen av ledarskapet har också med lärarens

erfarenhet och tysta kunskap att göra. Hur trygg och kunnig en lärare är i sitt ämne kan

påverka hur läraren anpassar sin ledarskapsstil.

36

6 Diskussion

Diskussionsavsnittet är indelat i resultatdiskussion och metoddiskussion. I

resultatdiskussionen redovisas tankar som har väckts vid studiens utformande. Jag diskuterar

varför resultaten kan tänkas se ut som de gör samt vad resultaten kan få för konsekvenser.

Metoddiskussionen består av en kritisk granskning av min metod. Vad jag kunde ha gjort

annorlunda samt om syftet med studien är uppnått.

6.1 Resultatdiskussion

Resultatet visar att ledarskapet inom läraryrket består av ett flertal kompetenser som kan

förbättras genom erfarenhet och reflektion. Denna studie kan ge en indikation på vad man

som nyutbildad lärare bör fokusera på och vilka kompetenser man ska vara uppmärksam på.

Jag ville att arbetet skulle handla om just kompetenser och inte egenskaper då jag hoppas på

att ledarskapet inom läraryrket är något som går att utveckla och förbättra med erfarenhet.

Relationen med eleven var av stor vikt i ledarskapet. Resultatet visar att man som lärare måste

ha ett visst grundintresse för att skapa relationer och om man har det kan man hela tiden

utveckla kompetensen att skapa relationer till eleverna. För att vara en bra ledare för andra

människor bör man ha ett genuint intresse för de människor man leder. Läraryrket lämnar i

dagens skola inte utrymme för att endast agera som en auktoritär ledare. Min tolkning är att

relationen till eleven är en kompetens men att även en vilja till relationsskapande måste finnas

hos läraren. Har man inte alls något intresse för relationer är inte läraryrket rätt yrkesval.

Att kunna skapa en relation och samtidigt hålla en distans till eleverna är en av kompetenserna

som bör finnas i det pedagogiska ledarskapet. Respondenterna anser det vara viktigt att skilja

på sin privata roll och sin yrkesroll. Att bygga relationer men samtidigt kunna hålla dem på en

professionell nivå är en utmaning i läraryrket. Ida menar att man som lärare inte får överdriva

sin betydelse i elevernas liv, vilket kan vara en svårighet. Resultatet visar att man skall ha ett

elevperspektiv i sitt sätt att agera och jobba. Utifrån resultaten menar jag att man måste ha ett

personligt perspektiv för att orka arbeta som lärare, man måste få tänka på sig själv i första

hand. För att kunna utveckla eleverna måste man vara trygg i sig själv säger Erik. Att vara

trygg i sig själv är inte främst en kompetens men man bör ha i åtanke att en del i en

kompetensutveckling är att jobba med den egna självbilden. Fem av respondenterna anser att

reflektionen är en kompetens i det pedagogiska ledarskapet. För att dagligen kunna reflektera

och ifrågasätta sig själv kan det tänkas att man behöver en bra självkänsla och en inre

trygghet. En av respondenterna reflekterar aldrig så länge allt bara ”rullar på”. Då man som

lärare ofta jobbar ensam är reflektionen en väldigt viktig del i lärarens utveckling. Avsaknad

av reflektion skulle kunna tyda på att man som lärare anser sig vara fullärd och inte har något

behov av att utvecklas mer. Man kan förmoda att det genom brist på reflektion blir en

37

svårighet i bemötandet av varje elev. Som Niklas säger bör man alltid fråga sig själv vilken

betydelse lärarens agerade har för eleven. Avsaknad av reflektion kan också innebära att

ansvaret för olika situationer skjuts över på eleven. Genom att reflektera kontinuerligt ser man

att det egna agerandet har betydelse för hur olika situationer uppstår och behandlas. Utifrån

studiens resultat anser jag att både ledarens relation med eleven och ledarens reflektion av sitt

agerade kräver en positiv självbild. Konsekvensen av att den pedagogiska ledaren har en dålig

självbild kan vara att han agerar som en sämre ledare och får svårigheter i att utveckla eleven

och egna kompetenser i sitt ledarskap.

Det framkom att respondenterna sällan reflekterar tillsammans i arbetslaget eller med

kollegor. De saknar att kunna ha kollegor att diskutera med, för att som Erik framför

”komplettera bilden av sig själv”. Jag upplevde under intervjuerna att respondenterna inte

kommer på djupet i resonemanget av sitt ledarskap. Det framgick att de inte har för vana att

reflektera över de kompetenser som behövs i det pedagogiska ledarskapet och inte heller har

någon teoretisk förankring i sina resonemang. En anledning till att svaren blev lite ytliga kan

vara att de inte är vana att reflektera tillsammans med andra. Som Erik säger ” Jag tror att du

alltid behöver komplettera bilden av dig själv genom att få veta vad andra människor ser […]

Ensam blir det lite mer ytliga grejer, som varför gjorde jag så där, jag skulle tagit det först i

stället”. Då fyra av sex respondenter har en önskan om att ha en djupare reflektion med sina

kollegor kan man undra varför de inte påverkar sin arbetssituation. Respondenterna anser att

kompetensen att kunna skapa relationer är viktig i det pedagogiska ledarskapet. Det upplevs

inte som att de använder sig av relationen med kollegorna för att genom samtal utvecklas sitt

ledarskap. Enligt Zinns (1997) studie är reflektion tillsammans med kollegor en förutsättning

för att läraren skall kunna utvecklas till en kompetent ledare. Då respondenterna begränsar sig

till att endast reflektera för sig själv går de miste om andra lärares tankar och åsikter. Detta

kan leda till att de utvecklas mindre i sitt pedagogiska ledarskap.

Respondenterna anser att förmågan till gränssättning är en kompetens i det pedagogiska

ledarskapet. Resultatet visar att lärarna antar en uppgiftsorienterad stil enligt Stensmos

modell. Läraren ser sig alltså som ansvarig för ordningen i klassrummet och ser till att

eleverna beter sig som de ska. Alternativet är den elevorienterade stilen där ordningen i

klassrummet skapas genom elevernas förmåga till självkontroll. Man kan fundera på om de

två stilarna går att skilja åt. För att eleverna skall kunna hålla ordning själva så krävs det att de

vet vilka regler som gäller i klassrummet. Lärarens förmåga att sätta gränser kan då i

förlängningen bidra till att ledaren kan anta en mer elevorienterad stil gällande regler.

För att kunna bidra till elevens motivation krävs det att läraren är engagerad och gillar sitt

ämne visar resultatet. Att känna ett engagemang i sitt yrke är ingen kompetens i sig men det

kan vara en kompetens att verka engagerad de dagar man inte känner sig så positiv. Läraren

kan inverka på elevens inre, yttre, och interaktiv motivation visar resultatet av denna studie.

Man kan dock undra om det går att särskilja de olika typerna av motivation. Genom att läraren

har en relation till eleven tillåter sig eleven att påverkas av lärarens förväntningar och

feedback. Om relationen är bristfällig kan det tänkas att lärarens försök att motivera eleven

inte faller väl ut.

38

Alla respondenterna anser sig i hög grad kunna påverka elevens motivation. Ingen av

respondenterna nämner att det är en kompetens att hjälpa eleven att hitta sitt egna

motivationssätt. Avsaknaden av den reflektionen kan vara sättet jag ställde frågorna på men

det kan också vara så att respondenterna anser att det ligger i deras yrkesroll att skapa

motivation hos eleverna. Samtliga lärare anser att man bör ha en hög förväntan på eleven och

att detta bidrar till elevens motivation. En hög förväntan på eleven också kan innebära att man

ställer krav på eleven att hitta egna metoder för att motivera sig. Enligt Csikszentmihalyis

(1997) teori skall uppgiftens utmaning anpassas efter elevens skicklighet. En del i elevens

utmaning kan vara att finna den egna vägen till motivation. Gällande motivation agerar

respondenterna enligt Stensmos (1997) uppgiftsorienterade ledarskapsstil. Det kan dock vara

så att respondenterna i sina svar fokuserar enbart på de elever som behöver hjälp med att finna

sin motivation. De elever som jobbar på och redan har en förmåga att motivera sig själva

kanske inte lärarna funderar så mycket över. Detta skulle innebära att respondenterna agerar

enligt både den uppgiftsorienterade och den relationsinriktade ledarskapsstilen. Om lärare

fokuserar på att hjälpa eleven att finna sitt eget sätt att motivera sig skulle läraren kunna

fokusera på andra uppgifter i lärarrollen.

Resultatet visar att respondenterna anser att de anpassar sin ledarskapsstil efter situationen. De

två ledarskapsstilar som nämns är den auktoritära och den demokratiska. Jag upplevde att

lärarna hade svårt att förklara hur de anpassar sig till olika situationer, vilket kan tyda på att

det situationsanpassade ledarskapet är en form av tyst kunskap som är svår att definiera. Den

ledarskapsstil som förekom mest i respondenternas svar var den auktoritära. Den auktoritära

stilen ansåg respondenterna vara en fördel att använda sig av inför nya grupper. Lewins och

Tsayangs studier visar dock att den auktoritära stilen inte är att föredra. Samtliga respondenter

anser att relationen till eleverna är av stor vikt i det pedagogiska ledarskapet. Att bemöta en

ny grupp genom ett auktoritärt ledarskap kan vara fel sätt att skapa en relation. Det kan tänkas

att det tar längre tid att bygga upp ett förtroende mellan lärare och elev då läraren inte visar

tillit till eleverna.

Min studie visar att respondenterna framhåller olika kompetenser som viktiga i det

pedagogiska ledarskapet. Det som framgår är att relationen med eleven är den faktor som

verkar vara av störst vikt i ledarskapet. Skolverket skriver att man bör ”eftersträva en god

relation till eleverna som karakteriseras av ömsesidig respekt och ett förtroendefullt

förhållningssätt” (2011a). Alla respondenterna anser att de med tiden har utvecklats i sitt

ledarskap vilket jag tolkar som att de på vägen har gjort missbedömningar. Oavsett hur

kompetent man är som lärare är det nog omöjligt att i alla situationer bemöta varje elev på rätt

sätt. En fråga man kan ställa sig är om det är möjligt att som enskild lärare ha alla de

kompetenser som har framkommit i resultatet? Om man fokuserar på samtliga kompetenser så

kan läraryrket kännas för krävande och medföra att man inte trivs i sin yrkesroll. Man måste

sträva efter att utveckla sina kompetenser i det pedagogiska ledarskapet men också kunna

känna att man är ”bra nog”.

 Min slutsats är att man måste hitta sin egen roll som lärare och ta tillvara de kompetenser

som man har en fallenhet för och utveckla dem mer. Man får aldrig se sig som fullärd utan

hela tiden reflektera över sitt agerade och sina beslut. Viktigt är också att ta till sig av vad

39

andra lärare har för erfarenheter samt att vara uppdaterad på forskning om elevens lärande och

lärarens roll. Jag anser också att man bör försöka reflektera i grupp och ta till sig av andra

lärares feedback då detta leder till en utveckling av ens kompetenser.

Min andra slutsats är att det är viktigt att läraren har en trygghet och en bra självbild för att

kunna bidra till elevernas lärande. Detta anser jag att skolans ledning bör ta på sig ett visst

ansvar för. En del lärare jobbar som om de var egna företagare och bedriver sin undervisning

bakom stängda dörrar. Ett tillåtande klimat med gruppreflektioner skulle höja nivån på både

undervisningen och lärarnas självkänsla. Att få ta del av andras erfarenheter och få höra om

andra lärares strategier i undervisningen tror jag kan stärka den enskilde läraren. Min mening

är att det kan vara en fördel att ibland vara två lärare i ett klassrum för att kunna diskutera och

reflektera tillsammans. Ett närmare samarbete mellan de anställda på skolan anser jag kunna

bidra till lärarens självkänsla och därmed också en bättre skola och lärmiljö för eleverna.

Min förhoppning är att nyutbildade lärare kan finna handledning i denna studie och att det kan

upplevas som en trygghet att ledarskapet består av många kompetenser som kan förbättras och

utvecklas över tid. Förmågan att vara en bra pedagogisk ledare har alltså inte enbart med

inneboende egenskaper att göra.

6.2 Metoddiskussion

Då man intervjuar är det svårt att vara helt objektiv och inte försöka påverka respondenternas

svar. Jag är medveten om att det kan ha förkommit brister i min intention att vara objektiv

både vid intervju och vid bearbetning av intervjumaterial.

Som jag tidigare nämnt anser jag att respondenterna inte har så genomtänkta och djupa

funderingar angående sitt pedagogiska ledarskap. Detta kan ha berott på min ovana att

intervjua. Om jag hade använt mig av följdfrågor i större utsträckning kanske jag hade fått

djupare svar. Jag hade också kunnat presentera intervjufrågorna då jag bokade in intervjuerna.

Detta hade gett respondenterna en möjlighet att förbereda sig och fundera kring sitt ledarskap.

Möjligen kunde det ha inneburit djupare och mer nyanserade svar. Det kunde dock också ha

påverkat intervjun negativt. Respondenterna kanske hade blivit nervösa och oroliga samt trott

att de måste förbereda sina svar väl.

Jag ansåg inte att någon rekrytering från olika skolor behövdes då mitt urval planerades. Detta

för att jag ansåg att alla lärare berörs av kompetenser i det pedagogiska ledarskapet. Det

visade dock sig att det på denna skola är dåligt samarbete mellan kollegor och att de sällan

reflekterar i sina arbetslag. Mitt val att ha alla respondenter från samma skola kan ha haft stor

inverkan på resultatet.

Samtliga respondenter arbetade med elever på högstadiet. De kompetenser som har

framkommit i resultatet av denna studie bör alltså ses i förhållande till högstadieelever. Om

jag hade valt lärare som undervisar andra åldersgrupper hade resultatet kanske blivit

annorlunda.

40

En annan anledning till att svaren inte var så nyanserade kan bero på att jag hade ett brett

område i min undersökning. Jag hade kanske kunnat formulera bättre och mer djupgående

frågor om jag lade fokus på antingen kompetenser i ledarskapet, kompetenser som motiverar

eller ledarskapsstilar. För att komplettera studien hade jag också kunnat intervjua elever för

att jämföra vad de anser vara viktiga kompetenser hos läraren. Det hade också varit intressant

att observera lärarna för att se om deras faktiska ledarskapsstil stämmer överens med den stil

de anser sig ha. Jag anser dock att arbetet är sammanhängande och att jag genom min studie

har besvarat mina frågeställningar på ett ändamålsenligt sätt samt att resultatet svarar mot mitt

syfte med undersökningen.

6.2.2 Förslag på fortsatt forskning

Denna studie har under arbetes gång väckt tankar och funderingar som jag gärna skulle

studera vidare. Det skulle vara intressant att undersöka vilka kompetenser elever anser att

lärare behöver i det pedagogiska ledarskapet. Det skulle också vara intressant att undersöka

vad som kan bidra till att stärka lärarens självbild och trygghet i sin lärarroll. Jag hade också

kunnat tänka mig att göra en kvantitativ studie om hur lärare har förändrats i sitt ledarskap

sedan de började jobba.

41

Referenser:

Alexandersson, Mikael, 1994. Profession och reflektion. I: Lärarprofessionalism - om

 professionella lärare. Stockholm: Lärarförbundet.

Birnik, Hans, 1998. Lärare-elevrelationen. Ett relationistiskt perspektiv. Göteborg: Acta

universtatis Gothoburgensis

Crippen, Carolyn, 2010. Serve, teach and lead: It´s all about relationships. I: A journal of

scholarly teaching, vol 5. S:27-35.

Csikszentmihalyi, Mihaly, 1997. Finna flow. Stockholm: Natur och kultur.

Egidius, Henry, 2005. Att vara lärare i vår tid. Stockholm: Natur och kultur.

Giles, David & Morrison, Michele, 2010. Exploring leadership as a phenomenon in an

educational leaership Paper. I: International journal of teaching and learning in higher

education. Volume 22, Number 1. S. 64-70.

Granström, Kjell, 2007. Ledarskap i klassrummet. I: Forskning om ledarskap i klassrummet.

Stockholm: Liber. S 13-33.

Hattie, John, 2003. Teachers make a difference. What is the research evidence?

 http://www.acer.edu.au/documents/RC2003_Hattie_TeachersMakeADifference.pdf

Hersey, Paul, 1984. Locka fram det bästa – om kompetensutvecklande ledarskap.

Kristianstad: Liber Ekonomi.

Håkansson, Jan, 2011. Synligt lärande, presentation av en studie om vad som påverkar

elevers studieresultat. Stockholm: Sveriges kommuner och landsting.

Jenner, Håkan, 2004. Motivation och motivationsarbete. Stockholm: Liber

Juul, Jesper & Jensen, Helle, 2003. Relationskompetens – i pedagogernas värld. Stockholm:

 Runa förlag

Kvale, Steinar, 1997. Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Maltén, Arne, 2000. Det pedagogiska ledarskapet. Lund: Studentlitteratur.

Martin, Bruce & Breunig, Mary & Cashel, Christine & Wagstaff, Mark, 2006. Outdoor

Leadership. United States of America: Human Kinestics

Numan, Ulf, 1999. En god lärare, några perspektiv och empiriska bidrag. Luleå:

Universitetstryckeriet.

Patel, Runa & Davidson, Bo, 2003. Forskningsmetodikens grunder. Att planera genomföra

och rapportera en undersökning. Lund: Studentlitteratur.

Skolverket, 2011. Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.

Stockholm: Fritzes

Skolverket, 2006. Lusten och möjligheten – om lärarens betydelse, arbetssituation och

förutsättningar. Rapport nr 282. Stockholm: Fritzes.

Stensmo, Christer, 1997. Ledarskap i klassrummet. Lund: Studentlitteratur.

Stensmo, Christer, 2008. Ledarskap i klassrummet. 2:a rev uppl. Lund: Studentlitteratur.

Strömqvist, Siv, 2010. Uppsatshandboken. Stockholm: Hallgren &Fallgren

42

Their, Siv, 1995. Det pedagogiska ledarskapet. Mariehamn: Mermerus

Tsayang, Gabatshwane, 2011. Acomperative analysis of SMTs (school management teams)

and teacher perceives prefeered leadership style: a case of selected primary schools in

Botswana. I: US-China education Review B 3. S. 382-392

Wennberg, Bodil & Norberg, Sofia, 2010. Makt, känslor och ledarskap i klassrummet.

Stockholm: Natur och kultur.

Zinn, Lynn, 1997. Supports and barriers to teacher leadership. I: Division of educational

leadership and policy studies. University of northern Colorado

Elektroniska källor:

Skolverket, 2011a. Skolverkets föreskrifter – om introduktionsperiod och kompetensprofiler

för lärare och förskollärare (2012-04-11)

http://www.skolverket.se

Skolverket, 2011b. Kommentarmaterial till kompetensprofil för lärare. (2012-04-11).

http://www.skolverket.se

Vetenskapsrådet, 2002. Forskningsetiska principer inom humanistisk – samhällsvetenskaplig

 forskning.(2012-04-18)

http://www.vr.se/download/18.7f7bb63a11eb5b697f3800012802/forskningsetiska_principer

tf_2002.pdf

Vetenskapsrådet, 2007. Hantering av integritetskänsligt forskningsmaterial. (2012-04-18)

http://www.vr.se/download/18.aae1aa51132473084980005790/integritetskansligt_forskning

smateria21.pdf

43

Bilaga 1 Intervjuguide

 Vilken årskurs undervisar du? (urval)

 Vilka ämnen undervisar du i? (urval)

 Vilken utbildning har du? (urval)

 Hur länge har du arbetat som lärare? (urval)

 Vad anser du vara de viktigaste kompetenserna för det pedagogiska ledarskapet/en god

pedagog? (Kompetens/huvudfråga)

 Vad anser du vara ett bra ledarskap för lärare? (ledarskap/kompetens)

 Vad i din ledarstil uppfattar du som en styrka? (ledarskap/kompetens)

 Har du ngn svaghet i din ledarstil? (ledarskap/kompetens)

 Har du förändrats i ditt ledarskap sedan du började jobba som lärare?

(ledarskap/kompetens)

 Vad är det som avgör att en lärare blir respekterad av sina elever? Vad beror det på att

en lärare får eller inte får auktoritet i en grupp? (ledarskap/kompetens)

 Anpassar du ditt ledarskap beroende på vilken grupp du undervisar? Iså fall hur?

(ledarskapsstil)

 Anpassar du ditt ledarskap beroende på vad du undervisar om? (ledarskapsstil)

 Hur viktig är relationen till eleverna och hur nära anser du att man som lärare skall

vara sina elever? (ledarskapsstil)

 Hur viktig är ämneskunskapen i förhållande till ledarstilen? (Vikten av kompetens)

 Reflekterar du ofta kring ditt ledarskap? (kompetens/reflektion)

 Vad får du ut av att reflektera? (kompetens/reflektion)

 Reflekterar du oftast själv eller diskuterar ni i arbetslaget? (kompetens/reflektion)

 Hur anser du att motivation skapas hos eleverna? (kompetens/motivation)

 Hur kan du bidra till elevernas motivation? (kompetens/motivation)

 Hur viktigt är det att ha höga förväntningar, angående vad de ska prestera, på eleven?

(kompetens/motivation)

 Hur skapar man ett förtroende mellan lärare och elev (individuellt, i klassen)?

(kompetens)

 Diskuterar ni lärarens kompetens i arbetslaget? (Kompetens)

 Har du ngt råd till nyutbildade lärare? (kompetens)

44

Bilaga 2: Brev till respondenter

Hej

Jag skriver mitt examensarbete vid Växjö universitet. Syftet med min studie är att, genom

analys av några lärares tankar kring sin yrkesroll, undersöka vilka kompetenser lärare anser

vara användbara i ett pedagogiskt ledarskap samt hur de anser att olika kompetenser kan bidra

till elevernas motivation.

Studien handleds av Gunilla Sunesson och om ni har några funderingar kan ni kontakta henne

på gunilla.sunesson@lnu.se.

Det material som jag samlar in under intervjun skall endast användas i forskningssyfte (dvs,

min studie). Ditt deltagande i studien är frivilligt och du kan när du vill avbryta intervjun utan

att uppge specifik orsak. Om det är några frågor som du föredrar att inte svara på så är det helt

okej. Vid presentation av studien kommer du att vara anonym, det kan dock vara svårt för mig

att garantera intern anonymitet. Intervjun kommer att spelas in i kvalitetssäkrande syfte.

Vid intresse får du gärna ta del i resultatet av min undersökning.

Tack för din medverkan.

/Zara Tall

mailto:gunilla.sunesson@lnu.se

