
66 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

BLIVANDE YRKESLÄRARES
BESKRIVNINGAR AV YRKESÄMNETS
DIDAKTIK
Susanne Gustavsson

ABSTRACT
The vocational education in upper secondary school contains general and vocational subjects.
Its aim is to give the students relevant vocational competence and employability. This
study investigates the nature of didactical choices in vocational subjects as described by
student teachers (future vocational teachers). Social cultural approach and pedagogic
content knowledge (PCK) are used as theoretical perspective and analysing model, respec-
tively. The analysis shows that the choice of content in vocational subjects is the speciali-
sed vocational content as it relates to the general content. Teaching also focuses on silent
knowledge as a useful competence. In the pedagogical practice the student and the students’
needs are central for teachers´ choices of methods and also the approach. The vocational
teacher emphasises that the students develop relevant and useful vocational competence.
Employability is related to the student´s possibility to succeed in the coming profession.

Keywords: vocational subject, vocational education, vocational subject didactics

INLEDNING
Jag såg en elev som inte lyckades fästa en bräda i betonggolvet med en 70 mm
stålspik. Eleven hade brister i tekniken med hammaren, men framförallt så hade
hon för lite kraft i hammarslagen. Detta var det första momentet som skulle ut-
föras i bygget av en låg form. Jag observerade situationen och konstaterade efter
ett tag att eleven förmodligen aldrig skulle få ner denna spik i betonggolvet. Det
är naturligtvis inget moment man kan hoppa över vilket gör det till ett problem.
Jag funderade på om det fanns något jag kunde hjälpa denna elev med, bortsett
från att gå dit och slå ner stålspiken i betonggolvet. (Tommy)

Den blivande yrkesläraren Tommy inleder och motiverar en egen studie om under-
visning med en berättelse om en elev som inte lyckas med en för honom enkel upp-
gift. Han observerar att eleven använder fel teknik. Tommy skulle kunna hjälpa
eleven genom att slå ner spiken själv, och sen låta eleven fortsätta med nästa
moment. Ett alternativt val är att skapa bättre förutsättningar för eleven. Tommy
väljer det sistnämnda och börjar fundera över vilka reella möjligheter undervis-
ningsmiljön bidrar till, och om undervisningen skulle kunna förändras. Situationen
som beskrivs faller inom ramen för yrkesämnets didaktik genom att den dels bely-

SUSANNE GUSTAVSSON
Fil dr och lektor i pedagogik
Högskolan i Skövde, Box 408, 541 28 Skövde
E-post: susanne.gustavsson@his.se

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 67

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

ser ett innehåll, dels i fråga om valet av undervisningsform för att eleven ska kunna
utveckla den kunskap som krävs för att fästa en bräda i betonggolvet. Här finns
också aspekter så som elevens självkänsla, självkännedom och självkritik, det vill
säger elevens mer personliga upplevelse och hållning. Den beskrivna situationen
kan också betraktas ur ett kvalificeringsperspektiv. Att kunna fästa en bräda i
ett betonggolv är en nödvändig färdighet i det yrke som utbildningen leder till.
Elevens förmåga att använda en hammare, men kanske också elevens fysiska för-
utsättningar ställs mot förväntningar inom ett kommande yrke. Undervisningen i
yrkesämnet kan vara avgörande för om eleven kan klara utbildningen och därmed
kvalificera sig till ett arbete som byggnadsarbetare. Tommys val och beslut, men
också de krav som ställs, samt de möjligheter och alternativ som utbildningen och
den aktuella branschen erbjuder, är frågor som faller inom ramen för yrkesämnets
didaktik.

Ett av lärarutbildningens primära mål är att utbilda lärare med didaktisk kompe-
tens, eller med andra ord undervisningskompetens. Didaktisk kompetens är dels
generell, men också specifikt knuten till skolämnet. I gymnasieskolan finns yrkes-
ämnen. Yrkesämnets karaktär, roll och funktion skiljer sig i stora delar från andra
skolämnen, inte minst genom att ämnet är direkt relaterat till ett förväntat yrkes-
kunnande. Artikeln bygger på en studie där jag prövar att analysera yrkesämnets
didaktik genom blivande lärares dokumenterade observationer av egen och andras
undervisning. Studenter på det aktuella lärosätet genomför under lärarutbildning-
ens verksamhetsförlagda del systematiska observationer av undervisning. De
rapporter som beskriver studenters observationer och dess resultat utgör empirin
för denna artikel.

YRKESÄMNETS DIDAKTIK I GYMNASIAL YRKESUTBILDNING
– NÅGRA PERSPEKTIV
Yrkesämnet är ett karaktärsämne som skiljer sig från andra skolämnen genom
att det är en delmängd i en större grupp ämnen som tillsammans ska gestalta ett
yrkeskunnande; kunskap för en särskild yrkespraktik. Yrkesprogrammens konstruk-
tion med karaktärsämnen och underordnade kurser tydliggör därmed olika specifika
innehållsliga områden istället för att betrakta yrkeskunnande som en generell kom-
petens inom en bransch eller ett yrkesområde. I gymnasieskolans yrkesprogram finns
förutom karaktärsämnen där yrkesämnet är inordnat även gymnasiegemensamma
ämnen, som till exempel matematik, svenska eller samhällskunskap. De gymnasie-
gemensamma ämnena ska i respektive yrkesutbildning1 ”samspela med program-
mets karaktärsämnen” (Skolverket, 2011, s. 13). De gymnasiegemensamma ämnena
ges dessutom en specifik roll. ”De ämnen som huvudsakligen bidrar till att ge
en god grund för personlig utveckling och ett aktivt deltagande i samhällslivet är
de gymnasiegemensamma ämnena, tidigare kallade kärnämnen eller allmänna
ämnen, medan karaktärsämnenas huvudsakliga syfte har varit specialisering mot
ett yrke eller mot högskoleförberedelse.” (s. 13). Därmed finns en tydlig gränsdrag-
ning mellan gymnasieskolans två typer av ämnen avseende dess mål och funktion.

68 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

De yrkeslärare som utbildas från 2011 är behöriga att undervisa i ett eller flera
yrkesämnen (Prop. 2009/2010:135), beroende på sina yrkesrelaterade ämneskun-
skaper. Detta kan jämföras med tidigare lärarutbildning som enbart benämnde
yrkeslärarens ämneskompetens som ett yrkesområde (Prop. 1999/2000:135). En
konkret konsekvens av denna förändring är att en yrkeslärare enligt nuvarande
regler vanligen inte är behörig att undervisa i alla yrkesämnen i ett yrkesprogram.
Istället är det yrkeslärarens yrkesrelaterade kunskaper som avgör ämneskompe-
tens och därmed behörighet. Att så utpekat fokusera på yrkesämnet som behö-
righetskrav för yrkeslärare leder som jag ser det till att betrakta yrkesläraren som
ämneslärare i ett eller flera yrkesämnen. Detta är ur ett perspektiv problematiskt
då det centrala innehållet och därmed undervisningen i en kurs inom ramen för ett
yrkesämne inte alltid kan avgränsas till ämnet, utan måste relateras till det aktu-
ella yrkeskunnandet i vidare mening, och i så fall till ett innehåll där yrkesläraren
kanske inte har formell kompetens. Mot bakgrund av att ämnet i en utbildning;
dess syfte och innehåll är en konstruktion skapad genom uppfattningar och kom-
promisser, och för att kunna passa in i en programstruktur tillsammans med andra
ämnen, kan ämnets relation till yrkeskunnandet bli otydlig. Å andra sidan kan
ett ökat fokus på yrkeslärarens behörighet i yrkesämnen dels göra lärarens unika
kompetens inom ett avgränsat område mer synlig, dels möjligen bidra till att kunna
tydliggöra och granska yrkesämnets funktion och innehåll i ett yrkesprogram.

Yrkesämnet är konstruerat som en del i sammanhanget yrkesutbildning med målet
en eller flera yrkeutgångar (Skolverket, 2011). Undervisningen pågår i skolan eller
på arbetsplatsen. Den skolförlagda undervisningen kan vara förlagd till en mer
neutral undervisningsmiljö, eller till miljöer som på olika sätt efterliknar en arbets-
plats till exempel ett kök eller en sjukhusmiljö. Undervisningen leds av lärare eller
yrkeskunniga handledare. Målet med undervisningen har en tydlig förankring i en
utpekad praktik utanför utbildningen, till skillnad mot den utbildning som i hu-
vudsak ska förbereda för vidare studier. Dessa unika villkor synliggör delar av den
komplexitet som kännetecknar yrkesämnet och dess didaktik.

Didaktik är ett institutionellt begrepp som används inom utbildning, eller i andra
sammanhang där kunskapsutveckling i någon mening är central (Englund, 2007).
Didaktisk verksamhet är alltid knutet till ett bestämt syfte och mål. Didaktik
inom en formell utbildning behandlar undervisningens innehåll och form, där må-
let är att bidra till elevens kunskapsutveckling. Undervisningens innehåll relaterar
till kunskapsmål. Undervisningens form ska stödja elevens kunskapsutveckling
och är därför underordnad innehållsmålet. Formen ska snarare stödja måluppfyllelse
än vara styrande i planeringen av undervisningen. Således finns det en given rela-
tion mellan mål, innehåll, undervisningsformer och bedömning av måluppfyllelse
(Hopmann, 2007).

Yrkesämnets didaktik kan alltså förklaras som den verksamhet som oavsett tid
och rum avser att möjliggöra för elevens kunskapsutveckling i yrkesutbildningens
olika ämnen. Den kunskap som eleven ska utveckla beskrivs i styrdokumentens
centrala innehåll. Det finns dock, mot bakgrund av yrkesutbildningens mål olika
intressen som formar ett innehåll. Ett av målen för yrkesutbildning är elevens an-

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 69

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

ställningsbarhet inom en bestämd yrkesutgång (SOU 2008:27). Genom ordval som
yrkesutgång och anställningsbarhet ges yrkesutbildningen ett riktat uppdrag att
tillgodose yrkeskunnande i aktuella branscher och verksamheter, och ett särskilt
ansvar för att eleven är ”färdigutbildad”. Detta politiska mål ställer specifika och
i många fall komplexa krav på yrkesutbildningens, eller snarare yrkeslärarens för-
måga att bedöma vilka områden som är mest centrala att behandla, och vilka speci-
fika kunskapsmål som eleven bör nå, det vill säga elevens samlade yrkeskunskap i
relation till yrkets krav på den nyutbildade. Här har dessutom yrkesverksamheten
eller närmare bestämt olika yrkesverksamheter beroende på elevens valda yrkes-
utgång ett intresse i undervisningens innehåll.

Branschkrav och anställningsbarhet är dock inte helt oproblematiska villkor för
undervisningen. Branschens behov av kompetens kan vara tämligen kortsiktig,
knuten till ett specifikt sammanhang eller en lokal kontext. Studier av gymnasie-
utbildningens senaste reformer visar hur målet har skiftat från generella och över-
gripande kunskaper som förberedelse för samhälls- och arbetsliv, mot mer specifika
och yrkesrelaterade kunskapsmål. Lundahl (2008) pekar på hur reformarbetet inför
den nya gymnasieskolan i hög grad saknar analyser av kompetensbehov i ett fram-
tida samhälle. Det saknas således till exempel ett resonemang om behovet av mer
generella kunskaper för att kunna ställa om eller utveckla en kompetens bero-
ende på förändringar i samhället. Ytterligare en aspekt är balansen mellan det som
kan benämnas som medborgarkunskap och specifikt yrkeskunnande. När målet
är anställningsbarhet kan kunskaper som inte direkt betraktas som nödvändiga
för att utföra ett yrke undvikas eller till och med ifrågasättas. I en studie av utbild-
ningstexter mellan 1960 och 2000 identifierar Båth (2006) en förskjutning mot att
se kvalifikation som ett mer centralt mål än medborgarfostran. Även Carlbaum
(2012) drar liknande slutsatser att utbildning relaterad till medborgarskap och livs-
långt lärande får ge vika för andra mål och intressen.

I diskursen om en skola för arbetsmarknaden tystas och marginaliseras kraven
på medborgarnas flexibilitet, omställningsförmåga och positiva inställning till
lärande. Flexibiliteten som tidigare beskrivits som ett värde, förmåga och egenskap
premierad för en inkludering i vad som betecknas som ”goda medborgare” arti-
kuleras inte på samma sätt längre. Istället för flexibilitet och livslångt lärande är
det entreprenörskap och anställningsbarhet som blir centrala betydelsebärande
tecken (s. 239).

Gymnasieskolan som en del av grunden till ett livslångt lärande har alltså enligt
Carlbaum tonats ner i gymnasieskolans reformtexter. Hjort Liedman och Liedman
(2012) menar att målet med anställningsbarhet stämmer dåligt överens med läro-
planens skrivning om att skolan ska skapa förutsättningar för elevers bildning,
tänkande och kunskapsutveckling. Läroplanens mål riskerar att få en underord-
nad roll i jämförelse med arbetslinjens mer kortsiktiga mål. Även Berglund (2009)
för liknande resonemang kring yrkesutbildningen samhälleliga och kvalificerande
funktion över tid. Den samhälleliga funktionen har förändrats från att vara bred
och möjliggöra olika framtida val, mot att yrkesutbildning numer i första hand
förbreder för arbete inom ett bestämt område. Även den kvalificerande funktio-
nen kan diskuteras på liknande sätt med tanke på bestämda yrkesutgångar och

70 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

en minskad omfattning av generellt innehåll. Man kan man fråga sig om elevens
möjligheter till självständiga val och personlig utveckling sätts ur spel. Å andra
sidan kan eleven som når framgång genom sitt val av yrkesutbildning och möjlig-
het till anställning känna en tillfredställelse som bidrar till personlig utveckling,
framtidstro och därmed aktivt medborgarskap. Inom gymnasieskolan finns struk-
turer och kulturer som bidrar till elevers identitetskapande i skolan som mer eller
mindre efterfrågade och behövda (Johansson, 2009). Där kan målet anställningsbar
vara en positiv utväg, även om den i sig är begränsande. Redovisade studier pekar
på förutsättningar som är centrala för valet av innehåll i yrkesutbildningens yr-
kesämnen. Yrkesutbildning kan därmed förstås som en förberedelse för framtiden
och för elevens förmåga att hantera villkor i arbets- och samhällsliv eller som en
beställning från kommande arbetsgivare. Detta kan i sin tur relateras till frågan
om yrkesämnets innehåll och undervisningsformer och till de kompetenser som
elever ska ges möjlighet att utveckla.

Begreppet didaktik kan enkelt och genom sitt ursprung förklaras som konsten att
undervisa (Comenius, 1999) och associerar då både till kunskap om ett område,
lärandets villkor och till en praktisk undervisningsfärdighet. Denna konst eller
färdighet kan tillskrivas lärare som genom sin utbildning har en formell kompe-
tens i att undervisa. Uttrycket undervisningskonst kan uppfattas som att didaktik
handlar om skicklighet i att hantera undervisningssituationen, vilket därmed inte
nödvändigtvis behöver ha anknytning till vetenskaplig kunskap om eller i under-
visningen. Här finns en bakgrund i den numer historiska uppdelningen mellan
pedagogik och metodik i lärarutbildning (Englund, 2007), där metodik behandlade
just undervisningens praktik till skillnad mot pedagogik som mer ägnades åt teorier.
Begreppet didaktik pekar istället både mot erfarenhetsgrund och mot vetenskaplig
kunskap. Ett av didaktikens kännetecken är alltså att undervisningen till skillnad
mot metodik i lärarutbildningen bygger på vetenskaplig grund (Englund, 2007;
Gage, 1963). Det innebär att det yrkeskunnande som den blivande yrkesläraren
utvecklar visserligen kännetecknas av sin kontext och sitt användningsområde,
men undervisningen i yrkesämnet behöver dessutom ta utgångspunkt i teorier.
Valet av innehåll är i en didaktisk kontext i hög grad relaterat till teorier om både
urval, organisering, presentation och progression.

I en didaktiskt orienterad studie identifierar Berglund (2009) vad som avgör inne-
hållet i byggutbildningen. Studien är en fallstudie av yrkesutbildningens olika
praktiker; skola och arbetsplats där Berglund identifierar handlingar som bedöms
som betydelsefulla för utbildningen; handlingar för kvalificering, handlingar för
fostran och disciplinering, samt handlingar för värdering och bedömning. Hand-
lingar för kvalificering kännetecknas av att skolan ansluter sig till branschens
krav och att undervisningen får en karaktär av produktion där läraren agerar
arbetsledare. Den del av utbildningen som är förlagd till arbetsplatsen omfattas i
hög grad av arbetsplatsens kvalifikationskrav och närmare bestämt handledarens
egen profil. Både skolans undervisning och den arbetsplatsförlagda delen av ut-
bildningen är således snävt inriktad mot ett specifikt innehåll. Handlingarna för
fostran och disciplinering visar hur branschen, i detta fall byggbranschen föredrar

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 7 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

manliga elever och anställda, att social kompetens och arbetsdisciplin belönas och
att arbetsplatsens arbetsdelning är central. Det sistnämnda bidrar troligen till yr-
keslärarens roll som i vissa fall mer har karaktär av arbetsledare än lärare, det vill
säga den överordnades roll att leda och fördela arbetet, i synnerhet i skolans arbets-
platsliknande undervisningslokaler (se även Berner, 2007). Slutligen, handlingar
för värdering och bedömning som i den arbetsplatsförlagda utbildningen är nära
relaterad till principer och regler för värdering av yrkeskunnande. Den så kallade
yrkesteorin, det vill säga den yrkesrelaterade undervisning som i skolan bedrivs
i klassisk lärosal utan branschrelaterade tecken beskrivs av Berglund som en ö
(2009, s. 191) där läroboken eller annat skriftligt läromedel, lärares anvisningar och
”facit” utgör centrala ramar. Måluppfyllelse prövas ofta genom skriftliga prov. Un-
dervisningen i yrkesutbildningen tenderar således ha karaktär av en stark klassi-
fikation och inramning (Bernstein, 2000). Den pågår i olika typer av praktiker
där yrkesteorin kännetecknas av informationsöverföring, aktiv lärare och passiva
elever samt skriftliga prov, och där den mer arbetsplatsliknande undervisningen
efterliknar arbetsplatsens kultur i generell mening.

Forskning relaterad till undervisning i gymnasiekolans yrkesutbildning kan be-
traktas som begränsad, i synnerhet studier som direkt ägnar sig åt undervisning (se
till exempel SOU 2011:72). Jag vill hävda att det saknas både insyn och kunskap
om undervisningens karaktär och utvecklingsmöjligheter. Detta menar Berglund
(2009) lämnar fritt för en rad föreställningar om yrkesutbildning. Likaså leder bristen
på ämnesdidaktisk forskning inom yrkesämnet till avsaknad av en kritisk diskus-
sion grundad i systematiska studier.

TEORETISKA UTGÅNGSPUNKTER OCH TOLKNING AV TEORI
Teorier som uttryckligen behandlar didaktik har i allmänhet de klassiska skoläm-
nena som utgångspunkt. Det innebär att de kan vara begränsande i en studie av
yrkesämnets didaktik. Å andra sidan borde det vara möjligt att pröva dessa teorier
i yrkesutbildningens kontext. Artikelns empiri består av blivande yrkeslärares
rapporter av observationer av egen och andras undervisning. Syftet med artikeln är
att via dessa rapporter identifiera karaktären av yrkesämnets didaktik. Som ana-
lysverktyg används dels Almqvist, Kronlid, Quennerstedt, Öhman, Öhman och
Östman (2008), dels Schulmans (1986) klassiska teori, vidareutvecklad av Ball,
Thames och Phelps (2008). Almqvist et al (2008) beskriver en sociokulturell teori-
bildning med inspiration av John Deweys pragmatism som ett sätt att betrakta
och förstå en undervisningspraktik. Schulman (1986) och vidare Ball et al (2008)
grundar sin teori om analys av undervisning med stöd i begreppen innehållslig och
pedagogisk kunskap; Pedagogic Content Knowledge (PCK).

Inom ett sociokulturellt perspektiv fokuserat mot Deweys pragmatiska filosofi
och transaktionella metodologi är mänskliga möten och handlingar centrala för
meningskapande (Almqvist et al., 2008). ”Med meningsskapande avses hur vi i en
viss situation gör vår verklighet begriplig” (s. 13), det vill säga hur den upplevda
verkligheten tolkas och förstås. Det innebär i sin tur att analys av undervisning

72 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

inte enbart kan avgränsas till innehåll och undervisningsformer. Situationen bidrar
förutom till ett lärande, även till socialisation och till en personlighetsutveckling
i någon riktning. Poängen är således att undervisningens innehåll och mål inte
särskiljs från meningsskapande som helhet, utan att lärande av ett innehåll, socialisa-
tion och personlighetsutveckling betraktas som ömsesidiga och samtidiga processer
(s. 15). Ett sätt att systematisera dessa iakttagelser är att relatera till individuella,
interpersonella och institutionella aspekter. ”Angreppssättet anknyter till den
läroplansteoretiska didaktikens sätt att uppmärksamma att utbildning alltid sker
i ett historiskt och kulturellt sammanhang som ger utbildningsinnehållet en viss
politisk och moralisk innebörd, och till den läroplansteoreriska didaktikens in-
tresse för lärandets mekanismer.” (s. 11). I ett yrkesämne är detta vidgade per-
spektiv på undervisningen inte bara nödvändigt, det är oundvikligt. Det är inte
möjligt att till exempel isolera undervisningens mål från elevens personliga och
även professionella utveckling in i ett yrke, eller från yrkets historiska och kultu-
rella sammanhang.

Undervisning i ett yrkesämne är situerad i en kontext som sträcker sig utanför
både skolan som utbildningspraktik och undervisningens tradition. Arbetsplatsen
som lärmiljö är situationsstyrd och där innehållet kan beskrivas som det som sker,
och där eleven ingår som en mer eller mindre aktiv deltagare (Lave & Wenger,
1991). Även undervisningen i skolan kan ha karaktär av yrkespraktik, inte minst
inom de utbildningar där undervisningspraktiken avser efterlikna miljön på en
arbetsplats (Berglund, 2009) Yrkesläraren är mer eller mindre närvarande i elevens
utbildning beroende på var undervisningen äger rum. Undervisningens innehåll
styrd av kurs- och ämnesplaner behöver förhålla sig till innehåll som gestaltas för
eleven i skola och på arbetsplats; via arbetsplatser och på arbetsplatser.

Planering av undervisning kan jämställas med design; att arbeta med gestaltning av
en idé med ett bestämt syfte och mål (Holm Sørensen, Audon & Tweddell Levinsen,
2010). Undervisningen i sig innebär att pröva en design i en situerad praktik. Under-
visning kan därmed oavsett typ av ämne beskrivas som handling i relation till ett
planerat syfte. Det så kallade Pedagogical Content Knowledge (PCK) beskriver grovt
didaktik genom perspektiven innehåll och pedagogik (Schulman, 1986). Undervis-
ning kräver kunskap och ställningstagande inom det pedagogiska området, det vill
säga om kunskapsteorier och teorier om villkor för lärande i relation till en aktuell
undervisningskontext och i relation till elev. Innehållskunskapen omfattas av inne-
hållet i relation till målet med undervisningen, men också innehållets betydelse i
ett vidare sammanhang till exempel i relation till utbildningens mål och använd-
ningsområde. Ball et al. (2008) har sedan utvecklat denna modell genom exemplet
undervisning i matematik. De argumenterar dessutom för att sätta fokus på under-
visningen istället för på lärarens kunskap och handlingar.

What do teachers need to know and be able to do in order to teach effectively?
Or, what does effective teaching require in terms of content understanding? This
places the emphasis on the use of knowledge in and for teaching rather than on
teachers themselves (Ball et al, 2008 s 394).

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 73

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

Detta resonemang innebär att det som händer i undervisningen är mer centralt än
lärarens kunskaper, internationer och val i designen av undervisningen. Undervis-
ning kännetecknas av allt det som sker i den aktuella situationen för att stödja
elevens kunskapsutveckling. Det innebär att det finns en direkt undervisnings-
praktik och en indirekt som med andra ord kan benämnas som undervisningens
design och utvärdering.

Ball et al (2009) ställer frågor om vad som är centralt i undervisningen, vad lärare
gör när de undervisat och vilken kunskap, vilka uppgifter och vilken erfarenhet
som undervisningen kräver. Innehållet i undervisningen sorteras som allmän inne-
hållslig kunskap, horisontell innehållslig kunskap och specialiserad innehållslig
kunskap. Det pedagogiska perspektivet analyseras via innehållet i relation till
eleven, innehållet i relation till pedagogiska aspekter och innehållet i relation ut-
bildningens övergripande mål. Analysmodellen synliggör undervisningens karaktär
med särskilt fokus på innehållet och dess kontextuella inramning på olika nivåer.

DATAINSAMLING OCH ANALYS
Studien avsåg alltså att identifiera teman i yrkesämnets didaktik Studiens data
utgjordes av blivande yrkeslärares rapporter om observationer av undervisning
under den verksamhetsförlagda delen av utbildningen. Den uppgift som studenten
hade som utgångspunkt innebar att fokusera ett innehåll och att både pröva och
granska, eller att enbart granska relationen mål, innehåll och undervisning samt
resultat, vilket kan ses som didaktikens ursprungliga och generella fråga. Syftet
med observationsuppgiften var att studenten skulle närma sig undervisningens
praktik och på ett systematiskt sätt studera denna. Eftersom den verksamhetsför-
lagda utbildningen utgjorde bas för detta arbete fanns en given interaktion med
yrkesutbildningens lärare. Den studie som den blivande läraren genomförde mer
eller mindre i samarbete med lärare hade således en direkt förankring i undervis-
ningspraktiken.

Data bestod av de rapporter som studenter skrev i samband med den aktuella kursen
och uppgiften. Dessa rapporter gjordes tillgängliga för mig via en digital kurssida
där all dokumentation samlades. Tolv rapporter med en sammanlagd omfattning
av 200 sidor text utgjorde empiri. Samtliga studenter tillfrågades via e-post efter
det att rapporten var betygssatt om de accepterade att den användes som data,
vilket var och en samtyckte till. Studenterna informerades samtidigt om de etiska
krav som ställs på användning av data. I beskrivningen av resultatet blev samtliga
namn fiktiva. För att inte förlora en enskild rapports karaktär har jag valt att i före-
kommande fall beskriva den konkreta undervisningspraktiken, vilket enbart ger
en förståelse inom vilket program observationen har genomförts.

Studier av skrivna texter undersöker sättet att uttrycka ett fenomen, en händelse,
det vill säga det som texten handlar om. Den skrivna texten berättar därmed om
någons erfarenhet och intention i samband med textens produktion. Studenters
texter i utbildningen beskriver därmed förståelsen av en vald praktik (Ricoeur,
1993). Den förståelse som byggs in i texten har sin grund i historiska och kultu-

74 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

rella erfarenheter av det sammanhang som behandlas. Studenten hämtar sin för-
ståelse från en diskursiv praktik, men också från de referenser som bidrar till att
tolka denna praktik (Ricoeur, 1993). En diskursiv praktik erbjuder något där det
är möjligt för studenten att skapa sin egen mening. Studenten tillägnar sig nya
verktyg; nya begrepp och termer samt nya erfarenheter som finns inbäddat i den
text som produceras. De texter som studeras här är således ett sätt för studenten
att kommunicera sin tolkning av en praktik. Dessa texter utgjorde alltså sedan
underlag för min analys.

Analysen genomfördes genom ett antal läsningar där jag ägnade uppmärksamhet
åt beskrivningar av innehållets allmänna, horisontella och specialiserade karaktär
samt innehållet i relation till eleven, i relation till pedagogiska resonemang samt
resonemang om utbildningens generella mål (Schulman, 1986; Ball et al., 2008).
Efter denna inledande sortering och skapande av mönster gjordes en fördjupad
analys genom att relatera till begreppet meningsskapande (Almqvist et al., 2008),
såsom det var möjligt att fånga och identifiera via blivande lärares beskrivning av
undervisning.

RESULTAT
Studiens syfte är att analysera yrkesämnets didaktik genom blivande lärares doku-
menterade observationer av egen och andras undervisning där empirin hämtas från
texter där studenter beskriver undervisning i yrkesämnet. Texterna beskriver tre
typer av observationer. En typ av observation innebär att studenten medverkar i
och observerar ett större pågående utvecklingsarbete där lärare prövar att förändra
undervisningen i någon mening (Maria). I en annan typ av studie prövar studenten
själv eller tillsammans med lärare att förändra ett mindre moment i undervis-
ningen (Carin, Rolf, Tommy, David, Lisa, Sara, Gustav). Studenten har då först
iakttagit undervisningen och identifierat ett moment som av någon anledning kan
utvecklas. Den tredje typen av observation innebär att studenten försöker förklara
och förstå ett kritiskt moment genom att på ett systematiskt sätt samla data och
analysera detta moment (Anita, Cia, Martin, Annelie). Här finns således olika ut-
gångspunkter som alla belyser undervisning i ett yrkesämne.

Resultatet presenteras här som teman under rubrikerna undervisningens innehåll
och undervisningens pedagogik. Därefter presenteras studiens slutsatser där iden-
tifierade teman relateras till yrkesämnet karaktär genom att identifiera menings-
skapande och sammanhang.

UNDERVISNINGENS INNEHÅLL
När innehållet i yrkesämnet har karaktär av att vara generellt, är det samtidigt
knutet till en särskild bransch eller verksamhet. Ett generellt innehåll motiveras
därmed som en yrkeskompetens som kan gestaltas på olika sätt och i olika yrkes-
mässiga sammanhang. Innehållet presenteras som kunskaper eller förmågor, det
vill säga det är snarare målet än innehållet som framställs och diskuteras. Exempel

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 75

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

på mål är kommunikationsförmåga, förmåga till perspektivbyte, samarbetsförmåga
och organisationsförmåga. Innehållet innebär att dessa förmågor övas och även
prövas. Innehållet motiveras utan att problematiseras. Den blivande lärarens yr-
keserfarenhet är den mest betydelsefulla motivationsfaktorn. Studenten beskriver
utifrån sin erfarenhet vad eleven ska kunna för att fungera i yrket.

En typ av generell kunskap handlar om kommunikation och det som beskrivs
som social kompetens. Till detta förs också förmågan att kunna byta perspektiv,
det vill säga att ta kundens, gästens eller patientens perspektiv. Denna kunskap är
relaterad till ett yrkeskunnande, men också till elevens möjligheter i arbetslivet.

Vi behöver också träna våra elever i en mångsidig syn på kunskap, för att de ska
kunna sätta sig in i hur andra människor tänker, att kunna se saker utifrån olika
perspektiv. (Carin)

Carin uttrycker att eleven ska ” lära för livet, både inför vidare studier och inför
att kunna ta ett jobb i framtiden.” Generella kunskaper och yrkeskunskaper, men
också kunskaper för att få ett arbete flyter således samman här. Samma resonemang
för Anita när hon beskriver betydelsen av elevens kommunikativa kompetens i
allmän mening, men också i situationer där det krävs en specifik kommunikativ
förmåga till exempel i mötet med en dement person.

Ytterligare ett exempel på generell kompetens som relateras till yrkeskunskap be-
skriver Gustav och då handlar det om förmåga till samarbete, organisation och
struktur i arbetet; att genomföra ett uppdrag tillsammans i en grupp, på kort tid
och med god kvalitet. Gustav arrangerar en undervisning som liknar situationen i
köket i en restaurang. Platsen är skolans undervisningskök.

I betygskriterierna för kursen Matlagning 1 står det att eleverna ska utveckla sin
förmåga att planera och organisera matlagning inom olika verksamhetsområden.
Eleverna ska även utveckla förmågan att samarbeta och kommunicera med andra.
Detta är egenskaper som eleverna måste utveckla för att klara av jobbet som
kock på ett tillfredsställande sätt.

Gustav är klar över kraven i yrket. Han iakttar dessutom att eleverna har svårt att
fokusera, samarbeta och att kanske ta uppgifter i undervisningen på allvar. Han
argumenterar ur ekonomiska, miljömässiga, organisatoriska och arbetsmiljörela-
terade perspektiv och pekar därmed på hur väsentlig kunskapen är. Han prövar
ett verktyg där eleverna får hjälp med att organisera arbetet i köket och synliggör
dessutom med exempel hur resultatet förbättras när eleverna använder det nya
verktyget.

Det generella innehållet är alltså knutet till en beskriven yrkespraktik där kun-
skapen se som nödvändig och som mer fördjupad och avancerad än de konkreta
arbetsuppgifterna. Gustav vet att eleverna kan laga en frukostbuffé, men nu vill
han att de ska utveckla sin förmåga att arbeta organiserat, effektivt och med hög
kvalitet. Anita vet också att eleven kommer att behöva ta ansvar för kommunika-
tion och samarbete i svåra situationer.

76 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

Innehåll som horisontellt är mindre framträdande i studenternas texter. Det blir
dock synligt genom att innehåll i utbildningens olika ämnen integreras för att
därigenom uppnå motivation och ökad måluppfyllelse. Maria beskriver hur lärare
samarbetar kring ett innehåll för att eleven ska finna ett sammanhang i sina stu-
dier. Utgångspunkten är att olika aspekter av ett innehåll kan belysas i flera ämnen,
och att ämnena kan dra nytta av varandra till exempel att eleven kan utveckla
förståelse för innehållet i yrkesämnet genom att arbeta med brukstexter i ämnet
svenska. När syftet är att elevens motivation ska öka och ett ämnes giltighet på-
verkas gäller inte det yrkesämnet, utan de gymnasiegemensamma ämnena som
kan behöva ”draghjälp” av yrkesämnet. Innehåll som horisontellt beskrivs dessut-
om indirekt eftersom undervisningen i högre grad relateras till nödvändig kunskap
inom yrket, än till det för stunden aktuella ämnet eller om det sker en integrering
mellan de aktuella ämnena. Denna typ av horisontella beskrivningar berörs inte
explicit i texterna. En förklaring kan vara svårigheten att avgränsa innehåll till ett
ämne. En annan förklaring kan vara att yrkeskunnandet är mer centralt än yrkes-
utbildningens konstruktion i ämnen.

Inslag av specifikt innehåll aktualiseras till exempel när läraren vill förmedla yrkets
tysta kunskap. Studenten vill ge eleven ett tips för att kunna hantera en arbetsuppgift
på ett mer professionellt sätt. Ett exempel är David som lär eleverna ett kock-knep
för att bedöma om en stekt köttbit är rare, medium eller välstekt.

För mig och med många med mig är hantverket något viktigt och oerhört centralt i
kockyrket. Med hantverk syftar jag till den genuina kunskap som traditionellt har
använts inom restaurangbranschen i decennier, och i just detta fall långt innan
till exempel den digitala termometern gjorde sitt intåg.

David är stolt över sitt yrke och sina yrkeskunskaper. Han verkar mena att hant-
verkskunskaper behöver föras vidare, och där tar han ett ansvar. David observerar
hur eleverna hanterar olika delmoment och ger dem konkreta och handfasta råd
för hur de ska agera och bedöma köttets stekkvalitet utan termometer. Eleverna
behöver inte kunskapen, men för David är det centralt att dela med sig av just
denna kunskap eller detta innehåll. Det specifika kan relateras direkt till yrkets
praktik. David beskriver vidare sin egen roll:

Som yrkeslärare ska man inte enbart förmedla de yrkeskunskaper man har
skaffat sig under de år man arbetat, utan även de osynliga förhållningsregler och
symboler som kommer med yrket och förväntas av en. Med det menar jag både
fysiska symboler, som knivar, maskiner och kläder samt det kognitiva, d.v.s. ens
tankar, attityder och förhållningssätt som visar att man tillhör yrket (Hansson,
2009). Som lärare är det viktigt att väga och väva in de bitarna i undervisningen.
Gör man det så tar eleverna till sig det man säger, och vill förmedla, lättare. Det
stärker ens auktoritet och bidrar till att man uppfattas mer autentisk, äkta och
trovärdig.

David är således medveten om att han är en förebild genom som yrkeskompetens.
Denna kunskap utgör Davids unika yrkesämneskunskaper och som både ger
honom en trovärdighet, men också möjlighet att gestalta en yrkeskultur. Martin
diskuterar att det finns något som ”förväntas av en” både som elev och efter ut-
bildningen. Martin menar att undervisningen inte ska vara exemplarisk och till-

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 7 7

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

rättalagd, och inte heller visa en förenklad bild av en arbetsuppgift. Men den ska
vara grundad i en ”verklighet”.

Även Stina resonerar om hur elever ska ges möjlighet att utveckla en professionell
roll. Hon är kritisk till hur skolans hanterar moment som ska utveckla elevernas
servicekompetens inom det aktuella yrket.

Där har jag upplevelsen av att eleverna inte erbjuds möjlighet att tillgodogöra sig
den kunskapen på ett optimalt sätt och det blir svårt att mäta huruvida de för-
stått eller inte. Ett ord som återkommit ofta under processens gång är ”verkligt”.
Ett ord som eleverna kopplar samman med att lära sig.

Även i detta exempel handlat det om en specifik kunskap som eleverna ska ut-
veckla med hjälp av den blivande lärarens undervisning. Stina menar att eleverna
tidigare inte har erbjudits detta innehåll på ett ”optimalt sätt”. Eleverna har inte
fått möjlighet att förstå betydelsen av att de utvecklar en specifik kompetens som
är nödvändig i yrket. Även här kan man ana Stinas yrkesstolthet och tysta kunskap
om vad den professionelle kan. Både David och Stina synliggör sin egen yrkesäm-
neskunskap som en aspekt i undervisningen. De är förebilder i skolan där eleverna
ska utveckla ett specifikt yrkeskunnande.

Anita resonerar kring skillnaden mellan en generell kommunikativ förmåga och
förmågan att kunna kommunicera med en patient. Hon använder sig av ett teore-
tiskt perspektiv, och väljer att pröva några där tillhörande begrepp för att förklara
vad hon menar.

Skolan har självklart en önskan om att samtliga elever ska ha redskapen för att
komma igenom hela utbildningen, och gå ut som yrkeskunniga undersköterskor.
Med redskap avser jag här att föra tankarna till det sociokulturella perspektivet
där termerna redskap eller verktyg (Vygotsky, 1934/1986) har en speciell bety-
delse. Säljö (2000) menar att dessa termer syftar på de resurser språkliga som
fysiska, som människan har tillgång till och som vi ständigt använder oss av när
vi förstår vår omvärld och agerar i den.

Anita beskriver hur språket är ett ”redskap eller verktyg” både under utbildningen
och efter utbildningen. Kommunikationsförmåga är en resurs för kunskapsutveck-
ling ”när vi förstår vår omvärld och agerar i den”, vilket visar sig i de undervisnings-
former som kännetecknar yrkesämnet. Dessutom är kommunikationsförmågan
knuten till det specifika yrket, i Anitas fall ”yrkeskunniga undersköterskor”. En
del av yrkeskunnandet består i att kunna kommunicera i yrkets olika situationer.
Anita studerar undervisningens effekt genom att intervjua elever om hur de upp-
fattar undervisningspraktiken såväl i skolan, som på arbetsplatsen. Det visar sig
att elever tycker att det är svårt att veta hur man ska bete sig för att till exempel
samtala i yrkesrelaterade situationer. Hon använder även sin egen erfarenhet och
beskriver de krav som finns i yrket och sina iakttagelser av elever i samband med
arbetsplatsförlagd utbildning. Anitas diskuterar hur undervisningen kan stödja ut-
veckling av kommunikationskompetens. ”Jag har funderat på idén med rollspel
som kom fram under intervjun och tycker att det är en intressant uppgift som
skulle kunna ingå i undervisningen. Att hämta autentiska situationer ifrån olika
vårdmiljöer och bygga en historia runt det och att eleverna får använda sig av roll-

78 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

spel för att lösa de problem som man kan väva in i händelse/situation.” Eleverna
berättar för Anita om vilka kompetenser de själva ser att de behöver utveckla för
att kunna fungera i yrket och Anita identifierar elevens behov av mer träning för att
”ge eleverna en förberedelse om hur man kommunikativt (verbalt och kroppsligt)
kan lösa ibland svåra situationer.”

UNDERVISNINGENS PEDAGOGIK
När undervisningens fokus är på eleven är resonemanget dessutom pedagogiska
aspekter och till elevens möjlighet att via undervisningen utveckla sin kunskap.
Frågan om undervisningen former är central, men starkt knuten till eleven. Carin
pekar på att ”eleven behöver få hjälp med att se sammanhanget via undervis-
ningen”, det vill säga eleven ska förstå hur olika innehåll kan relateras till det
sammanhang där det ska användas. Camilla förhåller sig till elevers olikheter och
förklaringen till att lärare kan ha olika bilder av samma elev. Hon undrar om det
kan vara så att olika ämnen eller undervisningen i olika ämnen är bidragande till
elevens resultat, till exempel påverkas resultatet av hur undervisningen är orga-
niserad? Orsaken till elevens resultat ligger i så fall mer på undervisningen är på
eleven. Camilla diskuterar också betydelsen av att känna eleven och elevens er-
farenhet och kunskap för att kunna skapa en meningsfylld undervisning. En ut-
gångspunkt för detta är att läraren kan skapa goda relationer med eleven.

Elevens perspektiv är således centralt. Den blivande läraren är dessutom i hög
grad fokuserad på elevens kunskaper i relation till yrket och hur dessa ska kunna
utvecklas i undervisningen. Studenten menar att man som lärare måste ifrågasätta
sin egen och andras undervisning för att den ska möjliggöra elevers kunskapsut-
veckling. Rolf diskuterar hur lärare kan använda sig av undervisningsmetoder som
inte främjar lärande.

Jag tror det är viktigt att man som lärare inte fastnar i en beprövad metod, som
fungerade bra på eleverna förra året eller ännu längre tillbaka. Eleverna som man
har i år kanske kräver någon annan metod för att lära sig optimalt. Läraren ska
enligt mig inte vara rädd för att pröva olika metoder och försöka ta hänsyn till
att eleverna förmodligen lär sig bäst, om undervisningen har inslag av både roligt
och intressant material.

Rolf verkar ha erfarenhet av återkommande undervisning utan kritisk utvärdering;
lärare som ”fastnar i en beprövad metod”, det vill säga i en beprövad metod som
inte tar eleven perspektiv utan kanske enbart lärarens. Hans grundläggande idé är
att elevers motivation och känsla för utbildningen och undervisningen är central.
Han lägger således ett stort ansvar på läraren att arrangera undervisning som passar
elevergruppen.

Rolf intresserar sig för elevens lärande på ett sätt som gör att innehållet tycks vara
underordnat. Men bakom hans intresse för elevers kunskapsutveckling finns ett
väl organiserat och grundat innehållsligt val. Eleverna ska lära sig att göra sås på
kalvfond, i vardagstal kallad brunsås. Rolf prövar två sätt att undervisa hur man
gör brunsås där eleverna i båda fallen gör sin egen sås, men i det ena fallet först

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 79

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

efter en demonstration och i det andra fallet enligt en skriftlig instruktion och
i grupp. Han följer elevens arbete i de olika modellerna och är aktiv genom att
kommunicera med eleverna om deras arbete. Här gestaltar alltså demonstratio-
nen respektive instruktionen olika pedagogiska sätt att pröva kunskapsutveck-
ling. Dessutom erbjuder Rolf eleverna kontraster genom att låta dem smaka på sås
med olika mängd salt i, sås med olika avslutande kryddningar eller andra typer av
smaker. Eleven får därmed iaktta variationer av att laga en brunsås och dessutom
pröva dessa variationer på egen hand. Rolf kan dessutom visa att när elever får
samarbeta och följa skriftliga instruktioner blir resultatet bättre, än när läraren
demonstrerar hur eleven ska göra, främst avseende elevens engagemang och moti-
vation för att lära sig ett väsentligt moment i matlagningen.

Skolans undervisningsmiljö har enligt Sara sina begränsningar till exempel i form
av ”brukliga normer”. Sara pekar på betydelsen av att undervisningen i ett yrkes-
ämne i vissa fall måste eftersträva en situation där både elev och lärare ikläder sig
en annan roll, och där framför allt eleven får agera som professionell och därmed
både utmana och utveckla sin förmåga. Denna situation skapar Sara genom att
både hon själv som lärare och eleverna via rollspelet kliver in i roller som kan
gestalta en praktik utanför skolan.

Flera studenter diskuterar pedagogiska frågeställningar där relationen elev och lärare
är central. Martin för ett resonemang om betydelsen av att inte låta sitt eget ämnes-
kunnande vara dominerande i undervisningen.

Kan man rikta fokus från sig själv till eleverna hjälper det till att man lär känna
sina elever, ta in deras ansiktsuttryck, fånga upp situationer som annars skulle
gå förlorade. Vikten av den mänskliga ögonkontakten går inta att ta miste på.
(Martin)

Mikael är intresserad av att på olika sätt ta elevens perspektiv genom att ”rikta
fokus”, ”ta in” och ”fånga upp”. Han betonar vikten av social interaktion med
målet att förstå eleven. Cia använder dialogen med eleven för att skapa sig infor-
mation om eleven och om elevens behov i nuläget. Hon använder dialogen oavsett
undervisningsform, men på olika sätt beroende på formen till exempel om under-
visningsformen är föreläsning, det som i vissa fall kan relateras till yrkesteori eller
om eleverna arbetar mer självständigt.

Exempel på när undervisningens pedagogik relaterar till övergripande mål finns i
Carins beskrivning av hur eleven ska ges möjlighet att utveckla förmågor som inte
direkt kan knytas till yrket utan till läroplanens allmänna mål.

Avslutningsvis ges tid till reflektion och diskussion mellan lärare och elever, som
uppmuntrar eleverna till att bilda sig en uppfattning och konstruera kunskap. Tanken
att dessutom lära eleverna att kritiskt bedöma informationen och att reflektera över
vad de studerat är enligt mig viktiga delar att ha med i dagens samhälle.

Carin beskriver ”reflektion” och ”diskussion” som ett sätt för eleven att ”bilda
sig en uppfattning och utveckla ny kunskap”. Hon menar dessutom att eleverna
utveckla en förmåga att göra kritiska bedömningar med motivet att det är en nöd-
vändig kompetens. Här vävs läroplanens mål in i yrkesämnets undervisning utan

80 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

att relateras till ett särskilt innehåll eller en kompetens. Istället är elevens all-
männa kunskap som medborgare, ”viktiga delat att ha med i dagens samhälle”
central. Även Maria som deltar i och observerar ett utvecklingsprojekt relaterar
till hur läroplanen tydliggör att undervisningens innehåll är kontextuellt, och att
det därför kan kräver samarbete mellan ämnen för att erbjuda detta sammanhang.

Många utav målen i den nya läroplanen 2011 betonar lärarens samverkan med
övriga lärare i olika kurser. Kunskapsområden där flera ämnen ingår ska samordnas
så att det utgör en helhet för eleven. Läraren skall göra det möjligt för eleven att
arbeta ämnesövergripande. (Maria)

Maria tar sin utgångspunkt i läroplanen när hon beskriver det pågående utveck-
lingsarbetet för att skapa samarbete mellan ämnen. Hon pekar dock på att målet är
elevperspektivet och elevens kontextuella förståelse. Maria intresserar sig för här
elevens kunskaper i ämnen och dess sammanhang, medan Carin i sin beskrivning
av undervisning betonar elevens förhållningssätt till ämneskunskaper.

NÅGRA SLUTSATSER
I denna avslutande del väljer jag att rikta fokus mot begreppet meningsskapande
som innehåll, socialisation och personlighetsutveckling och dess individuella, in-
terpersonella och institutionella aspekter (Almqvist et al., 2008). Meningskapande
i undervisningen är i den aktuella studien en indirekt iakttagelse eftersom under-
visningen analyseras via blivande lärares texter om undervisning, och inte genom
att fånga elevers erfarande av det innehåll och den pedagogik som erbjuds. Istället
är den blivande lärarens resonemang tongivande. En första slutsats som jag drar är att
undervisningen präglas av synliggöra en professionell yrkespraktik där kompetens,
kultur och krav är centralt.

Man kan övergripande beskriva undervisningen i yrkesämnet som meningsskapande
i relation till en yrkespraktik och i relation till yrkesmässig kunskapsutveckling.
Innehåll och pedagogik smälter samman till en enhet där pedagogiken stödjer
kunskapsutveckling för och i yrket. Det finns således en stark relation mellan
undervisning och yrkespraktikens krav. Eleven ingår i skolans undervisning av
yrkesämnen i ett sammanhang som relaterar till en praktik utanför skolan; så som
elevens arbetsplatsförlagda lärande eller som elevens arbetsplats.

Den undervisning som beskrivs har en tydlig relation till den yrkespraktik som den
blivande läraren representerar. Ämnesdidaktiken kännetecknas således i de flesta
fall av en direkt anknytning till en yrkeskultur och till kulturöverföring (Lave &
Wenger, 1991), även om miljön är en annan. Även det innehåll som kan benämnas
som generellt får en specifik ingång och motivering. Det innehåll som behandlas är
inte alltid ens nödvändig för att klara kunskapsmålet, men kunskapen är användbar
i yrket. Undervisningen präglas av yrkeslärarens egen beprövade erfarenhet. Eleven
ska förberedas för yrket på olika sätt från att få tips, göra jämförelser mellan bra
och mindre bra resultat eller att öva sig genom rollspel till att få ta del av den tysta
kunskap som kan sägas tillhöra yrkets hantverk. Yrkesläraren verkar vara mån om
både yrkeskunskapen och om eleven som blivande yrkeskunnig.

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 81

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

Den blivande yrkeslärarens ämneskunskaper är således det egna teori- och erfaren-
hetsgrundade yrkeskunnandet. Det innebär också att den blivande läraren iakttar
det som sker i utbildningen ur två perspektiv, dels lärarens undervisningsperspektiv,
dels det yrke som utbildningen riktas mot. I det egna yrkeskunnandet finns för-
trogenhet och respekt både för eget och andras kunnande. David menar att förtro-
genhet utvecklas i nära interaktion med yrkeskunnande och därigenom vill han
skapa en undervisning där eleven lär genom att iaktta läraren och sedan pröva på
egen hand. ”Att jag genom att visa och förklara hur jag själv har lärt mig genom
interaktion med andra ger jag eleverna en möjlighet att förstå att de på samma
sätt kan erfara samma typ av kunskap. Detta är vad jag tolkar att Vygotskij menar
med kulturöverföring.” (David). Den blivande läraren ger uttryck för hur hans eget
yrkeskunnande och den egna erfarenheten av tillägnandet av detta kunnande ut-
gör ett didaktiskt val. Relationen mellan undervisningens innehåll och den peda-
gogiska utgångspunkten (Schulman, 1986), kan här jämföras med hur lärlingen lär
av mästaren och därigenom socialiseras i yrkeskontexten (t.ex. Lave & Wenger,
1991). Det gör att innehållet både kan begränsas och vidgas. Begränsningen kan
finnas i yrkeslärarens erfarenhet hämtad från specifika sammanhang. Den mer
vidgande aspekten kan troligen uppnås genom att erfarenheten är möjlig att be-
skriva på ett övertygande sätt, till exempel genom att presentera flera argument
för en särskild handling.

Undervisningen präglas mer av socialisering i ett yrke än socialisering som elev.
Det centrala är vad eleven behöver utveckla för kompetens oavsett hur det ska
ske. Undervisningsformerna varierar mellan att till exempel handla om instruk-
tion och imitation, självständigt gruppuppgift, rollspel, men i valet av dessa former
finns en medeveten idé om dessa motiv. Undervisningsmiljön är i de studerade
exemplen alltid skolan, i vissa fall det klassiska klassrummet, men även här är for-
men och kommunikationen med eleven yrkesrelaterad Eleven är i princip aldrig
passiv, den konstrueras i allmänhet i form av teori och handling. Målet är kanske
inte synliggjort för eleven, men för den blivande läraren är det direkt knutet till
yrket. Elevens personliga utveckling och socialisationen i yrket är framträdande
avseende det innehåll som beskrivs i studenternas texter.

AVSLUTANDE DISKUSSION
Den avslutande diskussionen kommer att beröra ett par aspekter på yrkesämnets
didaktik såsom det framträder i lärarstudenternas texter. I detta avslutande avsnitt
är det dessutom på sin plats att ställa några självkritiska frågor. Den första frågan
är om det är meningsfullt att studera blivande lärares observationer av undervis-
ning i en studie om yrkesämnets didaktik. Vore det inte mer relevant att hämta
data från rutinerade lärares erfarenheter och agerande? Vissa av studenterna har
förvisso erfarenhet av undervisning, men då som obehöriga. Jag vill dock mena att
det är meningsfullt att ta vara på blivande lärares iakttagelser av undervisning. I
studentens vistelse i en skolpraktik förväntas kritisk observation och analys av
undervisning. Detta kräver både distans och språkliggörande av det iakttagna

82 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

(Ricoeur, 1993), vilket enligt min mening kan bidra till ett meningsfullt resultat
som i vilket fall som helst speglar undervisning i yrkesämnet.

Nästa fråga är om det är meningsfullt att studera undervisning via texter? Givet-
vis är texten något annat än undervisningen i sig. Jag kan inte likställa empirin i
denna studie med till exempel videodokumentation. Texten är en berättelse om
något som har skett. Studenten har makt över observationens omvandling till en
berättande text och därmed sin egen tolkning av vad som ska hamna i förgrunden.
Egna observationer hade möjligen gett annat resultat, men å andra sidan inte möj-
liggjort synliggörande av studentens analys och diskussion av sina observationer.
Detta ger en vidgad dimension åt det som upplevs i en undervisningspraktik.

Yrkesämnet är en avgränsad enhet i ett program; en konstruktion som ska bidra
till tydlighet om vilka faktiska kunskaper som eleven ska ges möjlighet att till-
ägna sig. Varje ämne har sin karaktär och den blivande läraren är medveten om
styrdokumentens funktion och betydelse. I de studier som utgör empiri för denna
artikel är yrkesämnet i fokus, men inte som en isolerad enhet. Istället relateras
det till ett sammanhang som andas yrkeskunnande och yrkeskultur (Berglund,
2009). Detta kan möjligen bero på att de blivande lärarna som ingår i studien har
en nära anknytning till det yrke och det yrkeskunnande som utgör bas för deras
ämneskompetens, och därmed det som bildar bakgrund för deras val av resone-
mang. Är då yrkesämnet ett ämne där läraren framställer sig som representant för
ett yrke eller som lärare i ett yrkesämne? Vad är i så fall skillnaden och spelar det
någon roll? Berner (2007) identifierar den verkstadsinriktade och den skolinriktade
läraren; den lärare som i realiteten är kvar i verkstaden och som helst vill vara där,
respektive den lärare som vill vara i skolan och främst intresserar sig för under-
visningen och dess effekter. De studenter vars texter är utgör studiens empiri har
fått sitt yrkeskunnande i yrkesämnen prövat. De har var och en sin egen förteck-
ning över de ämnen som de kommer att bli behörig att undervisa i. Trots detta
agerar de, eller i alla beskriver de en ämneslös yrkeskompetens där yrkespraktiken
som kontext är central. Yrkesämnet framträder med ett undantag, inte explicit
i studenternas texter. Detta behöver inte vara ett problem eftersom eleven trots
allt ges en möjlighet att ta del av ett sammanhang. Å andra sidan krävs skarpa av-
gränsningar mellan ämnen och kurser i samband med bedömning och betygssätt-
ning. Yrkesämnets didaktik framträder som en didaktik där yrkesutbildningens
konstruktion inte alltid stämmer överrens med yrkeslärandets progression och
de centrala kunskapskrav som ställs i yrkets praktik. Det verkar rimligt att en
yrkeslärare ska ha kompetens inom det specifika ämne där man undervisar (Prop.
2009/2010:135). Det är dock en utmaning i yrkesutbildningens undervisning att
skapa det sammanhang och det samarbete mellan yrkeslärare som eleven kan be-
höva för att kunna uppfatta innehållet i undervisningen i relation till kursernas
centrala innehåll och kunskapskrav, och i relation till förväntat yrkeskunnande.

En av de bilder som framträder är intresset för att ta ett elevperspektiv. Här finns
som jag ser det två motiv. Det ena motivet är mer generellt tillhörande lärares upp-
drag att arrangera undervisningen så att alla elever ges möjlighet att lära sig det av-
sedda. En av studenterna prövar olika undervisningsformer för enskilda elever. En

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 83

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

annan student resonerar om betydelsen av att alltid ta elevens perspektiv i under-
visningen. Det andra motivet är mer implicit och handlar om att förbereda eleven
för det som väntar i yrket. Yrkesläraren känner till krav och förväntningar och
fungerar som förmedlare av dessa genom sin undervisning dels genom att fung-
era som mästare, dels genom att välja ett innehåll och en undervisningsform som
direkt stödjer utveckling av yrkeskunnande såsom det förväntas. Målen konkreti-
seras mot branschkraven. Här finns en intressant skillnad mot undervisningen
i andra ämnen genom att eleven, varje elev ska efter utbildningen representera
yrkeslärarens kunskap i ett konkret yrkesammanhang. Yrkesläraren använder sin
egen erfarenhet för att identifiera elevens framtida arbetsuppgifter och därifrån
organisera undervisningen. Yrkesläraren blir därmed representant för yrkeskun-
nandet inte enbart i elevens ögon, utan även i sina egna och i branschens ögon
(jmf Berglund, 2009). Här kan finnas ett engagemang och ett starkt intresse för
att eleven ska kunna gestalta det yrkeskunnande som i grunden är yrkeslärarens.
Undervisningen blir ett bevis på yrkeslärarens yrkeskompetens och utmaningen
ligger i att hitta former som bidrar till elevens kunskapsutveckling. Den blivande
lärarens respekt, ansvar och eget yrkeskunnande och kanske i vissa fall rykte, för-
medlas via elevens kunskaper under och efter utbildningen.

Yrkesämnet handlar därmed inte enbart om att bidra till elevens kunskapsutveck-
ling inom ett valt område. Det är starkt knutet till yrkesidentitet, skicklighet och
förtrogenhet (Nilsson, 2000). Är då yrkeslärarens, eller i vilket är fallet i studien,
den blivande yrkeslärarens förtrogenhet i ämnet och viljan att arrangera så yrkes-
liknande situationer som möjligt, eller viljan att förmedla beprövad erfarenhet in
i undervisningen ett tecken på att undervisningen i yrkesämnet kortsiktigt rik-
tas mot att göra eleven anställningsbar i enlighet med Carlbaums (2012) analys?
Nej, snarare handlar om undervisningen att ge eleven en kompetens för elevens
egen skulle, det vill säga eleven ska känna sig förberedd för yrket. Kan jag då se
tecken på motsättningar mellan målet anställningsbarhet och andra kunskapskva-
liteter (Bååth, 2006; Hjort Liedman & Liedman, 2008)? Jag skulle vilja hävda att
trots att medborgarskap och att läroplanens allmänna mål inte nämns frekvent så
är dessa aspekter knutna till yrkesämnet och dess kontext. Den blivande läraren
formulerar i hög grad yrkeskunnande som ett mål, utan att använda uttrycket
anställningsbarhet. Istället finns tecken på att vilja förvalta en yrkestradition eller
att förmedla en förtrogenhet. Detta ser jag som något som går utöver att bli an-
ställningsbar. Det handlar om yrkeskunnande som en djupare kompetens än ett
kortsiktigt och ekonomiskt präglat mål. När aspekter som kultur, tradition och
socialisation präglar undervisningen berörs till skillnad mot andra ämnen eleven
som person och möjligen också elevens identitet. Eleven ges möjlighet att lyckas
med en handling, fullgöra en uppgift där det finns en omedelbar och trovärdig åter-
koppling från någon som har upplevt situationen.

Denna artikel har enbart har kunnat fånga en ögonblicksbild genom några blivande
lärares studier. Det är dock väsentligt att både synliggöra och kritiskt diskutera
yrkesämnets undervisning i större omfattning än vad som sker för närvarande.
Empirin i artikeln är begränsad till gymnasieskolan som utbildningsmiljö. Givet-

84 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

vis är det även väsentligt att mer närgånget studera lärlingsmiljön eller den
arbetsplatsförlagda utbildningsmiljön didaktiskt. När undervisningens innehåll
ska erbjudas och kunskapskraven ska prövas utanför skolan skapas både nya möj-
ligheter, men också utmaningar som i sista ändan får betydelse för eleven. En annan
intressant fråga är om yrkesämnets innehåll och progression. Den blivande yrkes-
läraren lutar sig i hög grad mot sitt eget yrkeskunnande som troligen både är brett,
djupt och aktuellt. Här finns en känsla och idé om hur ett mål gestaltas som ett
innehåll. Ett innehåll kan följa traditionen och i hög grad verka för anpassning, eller
det kan utmana traditionen och ge eleverna verktyg för en mer kritisk hållning,
men också en mer utvecklingsinriktad och framtidsorienterad undervisning (se ex
Lundahl, 2008; Carlbaum, 2012). En sådan riktning utmanar ett fokus på anställ-
ningsbarhet, men på vilket sätt bidrar den till en mer hållbar kunskapsutveckling
för eleven?

UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1 85

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

REFERENSER
Almqvist, J., Kronlid, D., Quennerstedt, M., Öhman, J., Öhman, M. & Östman, L. (2008)
Pragmatiska studier av meningskapande. Utbildning och Demokrati. Tidskrift för didaktik och
utbildningspolitik, 17(3), 11-24.

Ball, D. L., Thames, M. H. & Phelps, G. (2008) Content knowledge for teaching: What makes it
special? Journal of Teacher Education, 59(5), 389-407.

Berglund, I. (2009) Byggarbetsplatsen som skola – eller skolan som byggarbetsplats: en studie
av byggnadsarbetares yrkesutbildning. Dr.Avh. Stockholm: Stockholms universitet.

Berner, B. (2007) Kunskapens vägar: teknik och lärande i skola och arbetsliv. Tema: Teknik
och social förändring. Linköping: Linköpings universitet.

Bernstein, B. (2003) (Red.) Class, codes and control. Vol. 4: The structuring of pedagogic
discourse. London: Routledge.

Båth, S. (2006) Kvalifikation och medborgarfostran: en studie om reformtexter avseende
gymnasieskolans samhällsuppdrag. Dr.Avh. Göteborg: Göteborgs Universitet.

Carlbaum, S. (2012) Blir du anställningsbar lille/a vän? Diskursiva konstruktioner av framtida
medborgare i gymnasiereformer 1971-2011. Dr.Avh. Statsvetenskapliga institutionen. Umeå:
Umeå universitet.

Shulman, L. S. (1986) Those who understand: Knowledge growth in teaching. Educational
Researcher, 15(2), 4-14.

Comenius, J. A. (1999) Didactica Magna: Stora undervisningsläran. Göteborg: Daidalos.

Englund, T. (2007) Om relevansen av begreppet didaktik. Acta Didactica Norge, 1(1),1-12.
Hämtad 2013-02-27 från http://adno.no/index.php/adno/article/view/19/75

Gage, N. (1963) Paradigms for research on teaching. I N. Gage (Red.), Handbook of research on
teaching: a project of the American Educational Association, a department of The National
Education Association. Chicago: Rand McNally.

Hjort Liedman, M. & Liedman, S.-E. (2008) Den livslånge lärlingen. Utbildning & Demokrati.
Tidskrift för didaktik och utbildningspolitik, 17(1), 5-16.

Holm Sørensen, B., Audon, L. & Tweddell Levinsen, K. (2010) Skole 2.0: didaktiske bidrag.
Århus: Forlaget Klim.

Hopmann, S. (2007) Restrained Teaching: the common core of Didaktik. European Educational
Research Journal, 6(2), 109-124.

Johansson, M. (2009) Anpassning och motstånd: en etnografisk studie av gymnasieelevers
institutionella identitetsskapande. Dr.Avh. Göteborg: Göteborgs universitet.

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

Lundahl, L. (2008) Skilda framtidsvägar: perspektiv på det tidiga 2000-talets gymnasiereform.
Utbildning och Demokrati. Tidskrift för didaktik och utbildningspolitik 17(1), 29-51.

Nilsson, L. (2000) Den glömda arbetsuppgiften. I Ds 2000:62. Utbildningsdepartement.
Samverkan mellan skola och arbetsliv: om möjligheterna med lärande i arbete. Stockholm:
Fritzes.

Regeringens proposition 1999/2000:135. En förnyad lärarutbildning. Stockholm:
Utbildningsdepartementet.

Regeringens proposition 2009/10: 89. Bäst i klassen: en ny lärarutbildning. Stockholm:

Utbildningsdepartementet.

Ricœur, P. (1993) Från text till handling: en antologi om hermeneutik. (4:e upplagan)
Stockholm: Symposion.

86 UTBILDNING & LÄRANDE 2013 , VOL 7, NR 1

TEMA: PERSPEKTIV PÅ GYMNASIAL YRKESUTBILDNING
Susanne Gustavsson

Schulman, L. S. (1986) Those who understand: Knowledge growth in teaching. Educational
Researcher, 15(2), 4-14.

Skolverket. (2011) Gymnasieskola 2011. Stockholm: Skolverket. Hämtad 2013-02-23 från
www.skolverket.se/publikationer?id=2597

SOU 2008:27. Framtidsvägen: en reformerad gymnasieskola. Stockholm:
Utbildningsdepartementet.

SOU 2011:72. Gymnasial lärlingsutbildning – med fokus på kvalitet! Hur stärker vi kvaliteten
i gymnasial lärlingsutbildning? Slutbetänkande av nationella lärlingskommittén. Stockholm:

Utbildningsdepartementet.

NOTER
1 Artikeln behandlar enbart gymnasial yrkesutbildning, det vill säga yrkesprogram i
 den treåriga gymnasieutbildningen och den gymnasiala vuxenutbildningen. Det innebär
 att uttrycket yrkesutbildning där det förekommer enbart associerar till de nationella
 yrkesprogrammen.

